NASA CONTRACTOR REPORT LOAN COPY: RETURN TO AFWL (WLIL-2) KIRTLAND AFB, N MEX # A STUDY OF ELECTRODYNAMICS INVOLVING MOVING MEDIA by Li-jen Du Prepared by OHIO STATE UNIVERSITY Columbus, Ohio for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • JULY 1966 #### A STUDY OF ELECTRODYNAMICS INVOLVING MOVING MEDIA By Li-jen Du Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it. Prepared under Contract No. NsG-448 by OHIO STATE UNIVERSITY Columbus, Ohio for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 - Price \$4.00 #### ABSTRACT The electromagnetic field problems involving moving isotropic and lossless medium have been studied, based upon Minkowski's theory of electrodynamics of moving media. The analysis of the problem is facilitated by the use of the auxiliary functions known as potentials, which are introduced in a manner similar to that used for the stationary medium. Two problems are considered: the field expansions in and the parameters of the waveguide filled with medium moving uniformly along the direction of the axis of the guide, and the radiation field of a line source located above and parallel to a moving dielectric half-space. #### **ACKNOWLEDGMENTS** The author wishes to express his sincere appreciation to Professor R. T. Compton, Jr. for his many helpful comments and suggestions throughout the course of the work and to Professor C. T. Tai for his inspiring teaching, guidance and several discussions on this study. He is also grateful to Professor J. H. Richmond for his generous assistance and encouragement. The material contained in this report is also used as a dissertation submitted to the Department of Electrical Engineering, The Ohio State University as partial fulfillment for the degree Doctor of Philosophy. ## CONTENTS | Chapter | | Page | |---------|--|------| | I | INTRODUCTION | 1 | | п | MAXWELL'S EQUATIONS AND WAVE EQUATIONS ASSOCIATED WITH MOVING MEDIUM | 4 | | | Maxwell-Minkowski Equations
and the Transformation of
the Field Vectors | 4 | | | The Wave Equations | 8 | | | Potential Functions | 11 | | III | PROPAGATION IN WAVEGUIDES | 16 | | | The Rectangular Waveguide | 17 | | | Cylindrical Waveguides | 20 | | | Waveguide Parameters | 23 | | IV | ELECTRIC AND MAGNETIC LINE
SOURCES LOCATED OVER
A SEMI-INFINITE MOVING
HALF-SPACE | 30 | | | Electric Line Source Parallel to Z-Axis | 31 | | | Evaluation of the Contour Integral | 45 | | | Magnetic Line Source Parallel to Z-Axis | 64 | # CONTENTS (Continued) | Chapter | | Page | |-----------|---|------| | | Electric Line Source Parallel to Y-Axis | 71 | | | Magnetic Line Source Parallel to Y-Axis | 85 | | v | CONCLUSIONS | 93 | | PEFFENCES | | 96 | # ILLUSTRATIONS | Figure | | Page | |------------|--|------------| | 1 | The rectangular waveguide | 18 | | 2 | The cylindrical waveguide | .20 | | 3 | Frequency ranges for wave propagation in the waveguide with the medium in it moving in +z direction | 2 5 | | 4 | Line source located over a semi-infinite half-space | 30 | | 5 | Proper branch cut due to l | 39 | | 6 | Proper branch cut due to k_x when $n\beta \le 1$ | 40 | | 7 | Proper branch cut due to k_x when $n\beta > 1$ | 41 | | 8 | Relative positions of branch points and branch cuts | 43 | | 9 a | Path of integration in k_y -plane and ϕ -plane when $n\beta \leq 1$ | 46 | | 9 b | Path of integration in k_y -plane and ϕ -plane when $n\beta > 1$ | 47 | | 10 | Positions of poles relative to branch points when $\mu = \mu_0$ | 49 | | l la | Path of integration when the steepest descent path is intercepted by the branch cut and $n\beta < 1$ | 58 | # ILLUSTRATIONS (Continued) | Figure | | Page | |--------|--|------| | 11b | Path of integration when the steepest descent path C_s in intercepted by the branch cut, $n\beta > 1$ and $\sin^{-1} \left[(n\beta - 1)/(n-\beta) \right] < \theta < \sin^{-1} \left[(n\beta + 1)/(n+\beta) \right]$ | 59 | | llc | Path of integration when the steepest descent path C_s is intercepted by the branch cut, $n\beta > 1$ and $\theta > \sin^{-1}[(n\beta+1)/(n+\beta)]$ | 60 | | 12 | Relative positions of branch points,
branch cuts and the path of
integration in k _z -plane | | | | and ϕ -plane | 77 | ## CHAPTER I INTRODUCTION The extension of Maxwell's theory from media at rest to those in motion was originally studied in the latter part of the nineteenth century. The covariance of the equations of electrodynamics under the Lorentz transformation was first proved by Lorentz [1] and Poincare. [2] Einstein [3] formulated the special theory of relativity in 1905. However, their work was confined to the question of the isolated electron and did not cover the case of ponderable bodies in general. The problem of the electrodynamics of moving media was first formulated correctly in 1908 by Minkowski. [4] Despite the fact that his work was done almost sixty years ago, this subject has received very little attention; recently, however, there has been a revival of interest in this topic, principally as a result of the work of C. T. Tai. [5] Two other works on this subject which should be mentioned are those of Fano, Chu, and Adler, [6] and Boffi. [7] These authors have each presented a formulation of the electrodynamics of moving media that is apparently different from that of Minkowski. It has been shown by Tai, [8] however, that all three of these formulations, as well as some other possible ones, are mathematically equivalent. For the case in which the velocity of the medium is small compared with the speed of light, the Maxwell-Minkowski equations can be simplified. Several studies were made under this assumption. Compton and Tai[9] have derived the dyadic Green's function for an infinite moving medium. Collier and Tai[10] discussed guided waves in moving media. A problem dealing with the reflection and refraction of a plane wave at the boundary of a semi-infinite moving medium was also investigated. [11] The exact theory with no restriction upon the magnitude of the velocity was developed by Tai[12] in connection with the radiation problem in a moving isotropic medium. By transforming the wave equation into a conventional form and then solving it by means of an operational method due to Levine and Schwinger, a compact result was obtained. Another exact formulation for the same problem has been developed independently by Lee and Papas. [13] They derived the differential equations for potentials in the moving media from those which are well known in the stationary case through the Lorentz transformation, and then solved the transformed wave equations using the Green's function technique. Their method was also extended to the case in which the moving medium is dispersive. [14] In this study, we consider some additional problems in the electrodynamics of moving media, for the case in which there is no restriction on the velocity of the medium. In Chapter II, the Maxwell-Minkowski equations for the electromagnetic fields are presented and some suitable potential functions are introduced in a way analogous to that commonly used for stationary media. In Chapter III the work of Collier and Tai on the propagation of guided waves in moving media is extended to the case of arbitrary velocity. Chapter IV presents the theory of the radiation of a line source over a moving dielectric half-space. Four cases are considered: an electric line source and a magnetic line source each in two orientations, parallel to and perpendicular to the direction of the velocity of the medium. The moving medium is assumed to be lossless, isotropic, and to have an index of refraction greater than unity. A solution for the Maxwell-Minkowski equations is constructed in the form of a Fourier integral. The integral is evaluated for the far field by deforming the original contour into the steepest descent path. In the process, an additional branch cut integral is encountered, but this is found to give a negligible contribution to the far fields. #### CHAPTER II # MAXWELL'S EQUATIONS AND WAVE EQUATIONS ASSOCIATED WITH MOVING MEDIUM In this chapter the wave equations as well as the equations satisfied by the potential functions in the moving isotropic medium will be derived which reduce to those of the stationary medium as a special case. Maxwell-Minkowski Equations and the Transformation of the Field Vectors According to the special theory of relativity, the Maxwell's equations must be covariant under the Lorentz transformation. In other words, the Maxwell equations have the same form in all inertial coordinate frames. Hence, for any medium moving or stationary we have (1) $$\nabla \times \overline{E} = -\frac{\partial \overline{B}}{\partial t}$$ (2) $$\nabla \times \overline{H} = J + \frac{\partial \overline{D}}{\partial t}$$ $$(3) \qquad \nabla \cdot \overline{D} = \rho$$ $$(4) \qquad \nabla \cdot \overline{B} = 0.$$ We shall use primed quantities to denote field variables which are measured in an initial frame K' and unprimed quantities to denote the field variables in an initial frame K. In particular, we assume all the electromagnetic sources and the observers to be stationary in the K frame and the medium which is moving at a uniform velocity \overline{v} with respect to the source and the observers to be stationary
with respect to the K' frame. If we assume that the two inertial frames K and K' have the same orientation (i.e., the x,y,z axes are respectively parallel to the x',y',z' axes) and are coincident at t=t'=0, then the field variables defined in the two frames transform according to the following relations: [15] (5a) $$\overline{E}' = Y(\overline{E} + \overline{v} \times \overline{B}) + (1-\gamma) \frac{\overline{E} \cdot \overline{v}}{v^2} \overline{v}$$ (6a) $$\overline{B}' = Y(\overline{B} - \frac{1}{c^2} \overline{v} \times \overline{E}) + (1-Y) \frac{\overline{B} \cdot \overline{v}}{v^2} \overline{v}$$ (7a) $$\overline{H}' = Y(\overline{H} - \overline{v} \times \overline{D}) + (1-Y) \frac{\overline{H} \cdot \overline{v}}{v^2} \overline{v}$$ (8a) $$\overline{D}' = Y(\overline{D} + \frac{1}{c^2} \overline{v} \times \overline{H}) + (1-Y) \frac{\overline{D} \cdot \overline{v}}{v^2} \overline{v}$$ where $$Y = 1/\sqrt{1-\beta^2}$$ $$\beta$$ = v/c $$c = 1/\sqrt{\mu_O \varepsilon_O} = \text{velocity of light in free space.}$$ If the velocity \overline{v} is directed in the y-direction Eqs. (5a), (6a), (7a), and (8a) can be written in a more compact form as follows: [16] (5b) $$\overline{E}^{i} = \overline{\overline{Y}} \cdot (\overline{E} + \overline{v} \times \overline{B})$$ (6b) $$\overline{B}' = \overline{\overline{Y}} \cdot \left(\overline{B} - \frac{1}{c^2} \overline{v} \times \overline{E}\right)$$ (7b) $$\overline{H}^{i} = \overline{\overline{Y}} \cdot (\overline{H} - \overline{v} \times \overline{D})$$ (8b) $$\overline{D}^{\bullet} = \overline{\overline{Y}} \cdot \left(\overline{D} + \frac{1}{c^2} \overline{v} \times \overline{H}\right)$$ where the tensor $\overline{\overline{Y}}$ is defined as $$= \begin{bmatrix} \mathbf{Y} & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} \\ \mathbf{0} & \mathbf{0} & \mathbf{Y} \end{bmatrix}$$ For an isotropic linear medium which is stationary with respect to the K' frame the constitutive relations between the primed field vectors are then given by $$(9) \qquad \overline{D}^{1} = \epsilon \overline{E}^{1}$$ $$(10) B1 = \mu H1$$ where ε and μ denote, respectively, the permittivity and permeability of the medium when it is stationary. We assume the medium to be lossless. Expressing \overline{E}' , \overline{D}' , \overline{H}' and \overline{B}' in terms of \overline{E} , \overline{D} , \overline{H} and \overline{B} we find with the aid of Eqs. (5b), (6b), (7b), and (8b) the constitutive relations in the K frame which are (11) $$\overline{D} + \frac{1}{c^2} \overline{v} \times \overline{H} = \epsilon (\overline{E} + \overline{v} \times \overline{B})$$ (12) $$\overline{B} - \frac{1}{C^2} \overline{V} \times \overline{E} = \mu (\overline{H} - \overline{V} \times \overline{D})$$. By solving for \overline{B} and \overline{D} in terms of \overline{E} and \overline{H} with $\overline{v} = v \hat{y}$, one finds [17] (14) $$\overline{B} = \mu \overline{\alpha} \cdot \overline{H} - \overline{\Omega} \times \overline{E}$$ where $$\overline{\Omega} = \frac{(n^2 - 1) \beta}{(1 - n^2 \beta^2) c} \hat{y}$$ $$n = \sqrt{\frac{\mu \epsilon / \mu_0 \epsilon_0}{0 \quad 1 \quad 0}}$$ $$\overline{\alpha} = \begin{bmatrix} a & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & a \end{bmatrix}$$ $$a = \frac{1 - \beta^2}{1 - n^2 \beta^2} .$$ ^{*}This useful notation is due to Prof. C. T. Tai of the University of Michigan. Substitution of (13) and (14) into (1) and (2) yields the Maxwell-Minkowski equations for moving isotropic medium. They are (15) $$\nabla \times \overline{E} = -\frac{\partial}{\partial t} \left[\mu \overline{\alpha} \cdot \overline{H} - \overline{\Omega} \times \overline{E} \right]$$ (16) $$\nabla \times H = J + \frac{\partial}{\partial t} \left[\epsilon \overline{\alpha} \cdot \overline{E} + \overline{\Omega} \times \overline{H} \right] .$$ For harmonically oscillating fields with a time convention $e^{-i\omega t}$ (15) and (16) may be converted into (17) $$(\nabla + i\omega \overline{\Omega}) \times \overline{E} = i\omega \mu \overline{\alpha} \cdot \overline{H}$$ (18) $$(\nabla + i\omega \overline{\Omega}) \times \overline{H} = \overline{J} - i\omega \epsilon \overline{\alpha} \cdot \overline{E}$$ The time factor $e^{-i\omega t}$ is understood and J is considered to be the current source term in a lossless moving medium. #### The Wave Equations The wave equations for \overline{E} and \overline{H} can be obtained by eliminating respectively \overline{E} or \overline{H} between (17) and (18). They are (19) $$(\nabla + i\omega \overline{\Omega}) \times [\overline{\alpha}^{-1} \cdot (\nabla + i\omega \overline{\Omega}) \times \overline{E}] - k^{2} \overline{\alpha} \cdot \overline{E} = i\omega \mu \overline{J}$$ (20) $$(\nabla + i\omega\overline{\Omega}) \times [\overline{\alpha}^{-1} \cdot (\nabla + i\omega\overline{\Omega}) \times \overline{H}] - k^{2}\overline{\alpha} \cdot \overline{H}$$ $$= (\nabla + i\omega\overline{\Omega}) \times (\overline{\alpha}^{-1} \cdot \overline{J})$$ where $\overline{\alpha}^{-1}$ denotes the inverse of $\overline{\alpha}$ and $k^2 = \omega^2 \mu \epsilon$. By virtue of (13) and (14), Maxwell's equations can be written as (17) $$(\nabla + i\omega \Omega) \times \overline{E} = i\omega \mu \overline{\alpha} \cdot \overline{H}$$ (18) $$(\nabla + i\omega \overline{\Omega}) \times \overline{H} = -i\omega \epsilon \overline{\alpha} \cdot \overline{E} + \overline{J}$$ (21) $$\nabla \cdot (\epsilon \overline{\alpha} \cdot \overline{E} + \overline{\Omega} \times \overline{H}) = \rho$$ (22) $$\nabla \cdot (\mu \overset{=}{\alpha} \cdot \overset{-}{H} - \overset{-}{\Omega} \times \overset{-}{E}) = 0 \quad .$$ Expanding (17) and (21) and eliminating the term including \overline{H} we have instead of (21) the following relation (23) $$(\nabla + i\omega \Omega) \cdot (\epsilon \alpha \cdot \overline{E}) = \overline{\Omega} \cdot \overline{J} + \rho .$$ Similarly, (24) $$(\nabla + i\omega\Omega) \cdot (\mu\alpha \cdot H) = 0.$$ These equations are seen to be similar to those for the stationary medium, except for the substitution of the operator $$(25) D_1 = \nabla + i\omega \overline{\Omega}$$ for the nabla operator ∇ . If the vector field functions \overline{E}_1 and \overline{H}_1 are defined such that (26) $$\overline{E}_1 = \overline{\alpha} \cdot \overline{E}$$ $$(27) \qquad \overline{H}_1 = \overline{\alpha} \cdot \overline{H}$$ then \overline{E}_1 and \overline{H}_1 satisfy the equation (28a) $$D_1 \times [\overline{\alpha}^{-1} \cdot D_1 \times (\overline{\alpha}^{-1} \cdot \overline{E}_1)] - k^2 \overline{E}_1 = i\omega\mu \overline{J}$$ (28b) $$D_1 \times \left[\overline{\alpha}^{-1} \cdot D_1 \times (\overline{\alpha}^{-1} \cdot \overline{H}_1) \right] - k^{\overline{Z}} \overline{H}_1 = D_1 \times (\overline{\alpha}^{-1} \cdot \overline{J}).$$ It is not difficult to show by writing out the operators in cartesian coordinates that (29) $$D_1 \times \left[\overline{\alpha}^{-1} \cdot D_1 \times (\overline{\alpha}^{-1} \cdot \overline{E}_1) \right] = \frac{1}{a} \left[D_a(D_1 \cdot \overline{E}_1) - (D_a \cdot D_1) \overline{E}_1 \right]$$ where the operator ∇_a and D_a are defined by (30) $$\nabla_{\mathbf{a}} = \hat{\mathbf{x}} \quad \frac{\partial}{\partial \mathbf{x}} + \hat{\mathbf{y}} \quad \frac{1}{\mathbf{a}} \quad \frac{\partial}{\partial \mathbf{y}} + \hat{\mathbf{z}} \quad \frac{\partial}{\partial \mathbf{z}} = \frac{1}{\mathbf{a}} \stackrel{=}{\alpha} \cdot \nabla$$ $$D_a = \nabla_a + \frac{i\omega\Omega}{a}.$$ In view of Eqs. (28), (29), (23) and (24) the differential equations for \overline{E}_1 and \overline{H}_1 are then (32) $$(D_a \cdot D_1) \overline{E}_1 + k^2 a \overline{E}_1 = -i\omega \mu a \overline{J} + \frac{D_a (\overline{\Omega} \cdot \overline{J} + \rho)}{\epsilon}$$ (32b) $$(D_a \cdot D_1) \overline{H}_1 + k^2 a \overline{H}_1 = -a D_1 \times (\overline{\overline{\alpha}}^{-1} \cdot \overline{J})$$ ## Potential Functions The equations satisfied by the electric and magnetic vector and scalar potentials are found by proceeding in the same way as for a stationary medium. [18] Since from (24) and (25) $$\begin{array}{cccc} & & & = & -\\ (24a) & & D_1 \cdot (\alpha \cdot H) & = 0 \end{array}$$ we may write (taking advantage of the fact that $D_1 \cdot D_1 \times \overline{W} \equiv 0$ for any vector \overline{W}) (33a) $$\mu \overline{\overline{\alpha}} \cdot \overline{H}^{e} = D_{1} \times \overline{A}$$ where the superscript e denotes that \overline{H}^e is associated with fields of the electric type (transverse magnetic TM). Substituting (33a) into (17) we obtain (34a) $$D_1 \times (\overline{E}^e - i\omega \overline{A}) = 0$$. In view of the above equation we introduce the electric scalar potential function U. Since $D_1 \times D_1 U \equiv 0$, we set (35a) $$\overline{E}^{e} - i\omega \overline{A} = -D_1 U$$. Applying the operator $^{11}D_1 \times ^{11}$ to (33a) we have (36a) $$D_1 \times (\mu \overline{H}^e) = D_1 \times [\overline{\alpha}^{-1} \cdot D_1 \times \overline{A}]$$. Substituting (36a) in (18) and making use of (35a) gives (37a) $$D_1 \times \left[\overline{\alpha}^{-1} \cdot D_1 \times \overline{A} \right] = k^2 \overline{\alpha} \cdot \overline{A} + i\omega \mu \epsilon \overline{\alpha} \cdot D_1 U + \mu \overline{J}.$$ If we define another vector function \overline{A}_1 such that (38a) $$\overline{A}_1 = \overline{\alpha} \cdot \overline{A}$$ then \overline{A}_1 satisfies the following equation (39a) $$D_1 \times \left[\overline{\alpha}^{-1} \cdot D_1 \times (\overline{\alpha}^{-1} \cdot \overline{A}_1) \right] = k^2 \overline{A}_1 + i\omega \mu \epsilon \overline{\alpha} \cdot D_1 U + \mu \overline{J}.$$ We may now impose upon \overline{A}_1 and U the supplementary condition $$(40a) D_1 \cdot \overline{A}_1 = i\omega\mu \epsilon a^2 U.$$ As a result of (29) and (40a), (39a) becomes (41a) $$(D_a \cdot D_1)
\overline{A}_1 + k^2 \overline{A}_1 = -a \mu \overline{J}$$. Substituting (35a) in (23) and making use of (40a) one obtains the differential equation for U as (42a) $$D_1 \cdot (\overline{\alpha} \cdot D_1 U) + k^2 a^2 U = -\frac{(\overline{\Omega} \cdot \overline{J} + \rho)}{\epsilon}$$ The explicit expressions of (41a) and (42a) are (43a) $$\left[\frac{\partial^{2}}{\partial x^{2}} + \frac{1}{a} \frac{\partial^{2}}{\partial y^{2}} + \frac{\partial^{2}}{\partial z^{2}} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial y} - \frac{\omega^{2}\Omega^{2}}{a} + k^{2}a\right] \overline{A}_{1} = -a\mu \overline{J}$$ $$(44a) \qquad \left[\frac{\partial^2}{\partial x^2} + \frac{1}{a} \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial y} - \frac{\omega^2\Omega^2}{a} + k^2a\right]U = -\frac{(\overline{\Omega} \cdot \overline{J} + \rho)}{a\epsilon}.$$ Since \overline{E}^e and \overline{H}^e are derivable from A and U, we have, from (33a), (35a) and (38a) (45a) $$\overline{E}^e = i\omega \overline{A} - D_1 U = i\omega \overline{\alpha}^{-1} \cdot \overline{A}_1 - \frac{1}{i\omega \mu \in a^2} D_1(D_1 \cdot \overline{A}_1)$$ (46a) $$\overline{H}^e = \frac{1}{\mu} \overline{\alpha}^{-1} \cdot D_1 \times \overline{A} = \frac{1}{\mu} \overline{\alpha}^{-1} \cdot D_1 \times \overline{(\alpha}^{-1} \cdot \overline{A}_1)$$. Assuming $\overline{J} = 0$ and $\rho = 0$ and there is a magnetic current source \overline{M} (17) becomes (17a) $$(\triangledown + i\omega\Omega) \times \stackrel{-}{E} = i\omega\mu \stackrel{-}{\alpha} \cdot \stackrel{-}{H} - \stackrel{-}{M} .$$ A similar procedure is followed to find the equations satisfied by the potential functions \overline{F} and V associated with the fields \overline{E}^{m} and \overline{H}^{m} of the magnetic type (transverse electric, TE). A summary of these results is given below. The equation numbers correspond to those in deriving the electric type fields as shown above. \overline{E}^{m} and \overline{H}^{m} are evaluated in terms of \overline{F} and V as (45b) $$\overline{E}^{m} = -\frac{1}{\epsilon} \frac{\overline{\alpha}}{\alpha}^{-1} \cdot (D_1 \times \overline{F}) = -\frac{1}{\epsilon} \overline{\alpha}^{-1} \cdot [D_1 \times (\overline{\alpha}^{-1} \cdot \overline{F}_1)]$$ (46b) $$\overline{H}^{m} = i\omega \overline{F} - D_1 V = i\omega \overline{\alpha}^{-1} \cdot \overline{F}_1 - D_1 V$$ \overline{F} and \overline{F}_1 are related by $$(38b) \qquad \overline{F}_1 = \overline{\alpha} \cdot \overline{F} .$$ The supplementary condition imposed on \overline{F}_1 and V is (40b) $$D_1 \cdot \overline{F}_1 = i\omega \mu \epsilon a^2 V$$ \overline{F}_1 and V satisfy the following differential equations (41b) $$(D_a \cdot D_1) \overline{F}_1 + k^2 \overline{F}_1 = -a \epsilon M$$ and (42b) $$D_1 \cdot (\overline{\alpha} \cdot D_1 V) + k^2 a^2 V = -\frac{\overline{\Omega} \cdot \overline{M}}{\mu}$$ The explicit expressions for (41b) and (42b) are (43b) $$\left[\frac{\partial^2}{\partial x^2} + \frac{1}{a} \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial y} - \frac{\omega^2\Omega^2}{a} + k^2 a \right] \overline{F}_1 = -a\epsilon \overline{M}$$ and (44b) $$\left[\frac{\partial^2}{\partial x^2} + \frac{1}{a} \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial y} - \frac{\omega^2\Omega^2}{a} + k^2 a \right] V = -\frac{\overline{\Omega} \cdot \overline{M}}{a\mu} .$$ All four of the potential functions \overline{A}_1 , \overline{F}_1 , U and V satisfy the same equation as that of \overline{E}_1 and \overline{H}_1 in the source-free region. By combining (45) and (46) one finds the total \overline{E} and \overline{H} fields in terms of the four potentials. These are (45) $$E = i\omega \overline{A} - D_1 \mathbf{U} - \frac{1}{\epsilon} \overline{\alpha}^{-1} \cdot (D_1 \times \overline{F})$$ $$= i\omega \alpha^{-1} \cdot \overline{A}_1 - \frac{1}{i\omega\mu\epsilon a^2} D_1(D_1 \cdot \overline{A}_1) - \frac{1}{\epsilon} \overline{\alpha}^{-1}$$ $$\cdot [D_1 \times (\overline{\alpha}^{-1} \cdot \overline{F}_1)]$$ (46) $$\overline{H} = \frac{1}{\mu} \overline{\alpha}^{-1} \cdot D_1 \times \overline{A} + i\omega \overline{F} - D_1 V$$ $$= \frac{1}{\mu} \overline{\alpha}^{-1} \cdot D_1 \times (\overline{\alpha}^{-1} \cdot \overline{A}_1) + i\omega \overline{\alpha}^{-1} \cdot \overline{F}_1$$ $$- \frac{1}{i\omega\mu\epsilon a^2} D_1(D_1 \cdot \overline{F}_1).$$ # CHAPTER III PROPAGATION IN WAVEGUIDES In this chapter we shall consider the problems of electromagnetic waves in the interior of a cylindrical or rectangular waveguide which is filled with a homogeneous, isotropic and lossless medium with constitutive parameters μ and ε moving at uniform velocity $\overline{v} = \Delta v$ along the axis of the guide. The waveguide is assumed to have perfectly conducting walls and to be infinitely long. The field solution in the guide can be divided into two basic modes, TE and TM. TM modes have no axial component of magnetic field, and the field components can be derived from a vector potential $\overline{A} = \Delta A$. TE modes have no axial component of electric field and the fields may be derived from a vector potential $\overline{F} = \Delta F$. Equation (43) which the potentials \overline{A} and \overline{F} just mentioned have to satisfy can be written for the problems discussed in this chapter as (47) $$\left[\nabla_{t}^{2} + \frac{1}{a} \frac{\partial^{2}}{\partial z^{2}} + \frac{2i_{\omega}\Omega}{a} \frac{\partial}{\partial z} - \frac{\omega^{2}\Omega^{2}}{a} + k^{2}a\right] \begin{Bmatrix} A_{1} \\ F_{1} \end{Bmatrix} = 0$$ where $$\overline{A}_1 = \hat{A}A_1 = \overline{\alpha} \cdot \overline{A} = \overline{A} = \hat{A}A$$ and $\overline{F}_1 = \hat{A}F_1 = \overline{\alpha} \cdot \overline{F} = \overline{F} = \hat{A}F$. The operator ∇_t^2 is the transverse part of the ∇^2 operator. In the u_1 , u_2 , z coordinate system with scale factors h_1 , h_2 , and unity, Eq. (47) becomes (48) $$\left[\frac{1}{h_1 h_2} \frac{\partial}{\partial u_1} \frac{h_2}{h_1} \frac{\partial}{\partial u_1} + \frac{1}{h_1 h_2} \frac{\partial}{\partial u_2} \frac{h_1}{h_2} \frac{\partial}{\partial u_2} + \frac{1}{a} \frac{\partial^2}{\partial z^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial z} - \frac{\omega^2\Omega^2}{a} + k^2 a \right] \begin{Bmatrix} A_1 \\ F_1 \end{Bmatrix} = 0.$$ Since $\overline{A}_1 = \overline{A}$ and $\overline{F}_1 = \overline{F}$ we will formulate the problem in terms of \overline{A} and \overline{F} directly. #### The Rectangular Waveguide The appropriate solution of A and F which satisfies the boundary conditions for the waveguide configuration shown in Fig. 1 is (49) $$\overline{A} = \hat{z}A = \hat{z}A_0 \sin k_x x \sin k_y y e^{ihz} \qquad m = 1, 2, 3, \cdots$$ $$= \hat{z}A_0 \sin \frac{m\pi}{x_0} x \sin \frac{\ell\pi}{y_0} y e^{ihz} \qquad \ell = 1, 2, 3, \cdots$$ (50) $$\overline{F} = \hat{z}F = \hat{z}F_0 \cos k_x x \cos k_y y e^{ihz} \qquad m = 0, 1, 2, \cdots$$ $$= \hat{z}F_0 \cos \frac{m\pi}{x_0} x \cos \frac{\ell\pi}{y_0} y e^{ihz} \qquad \ell = 0, 1, 2, \cdots$$ $$m \neq \ell \neq 0.$$ Substituting (49) or (50) into (47) or (48) gives the following equation relating the propagation constants (51) $$-(k_x^2 + k_y^2) - \frac{h^2}{a} - \frac{2\omega\Omega h}{a} - \frac{\omega^2\Omega^2}{a} + k^2a = 0 .$$ The above equation can be solved to give (52) $$h = -\omega \Omega + \int_{0}^{+} k^{2} a^{2} - k^{2}_{C} a$$ where $k_c^2 = k_x^2 + k_y^2 = \left(\frac{m\pi}{x_0}\right)^2 + \left(\frac{\ell\pi}{y_0}\right)^2$. Each set of integers m and ℓ corresponds to a given mode which will be designated as the $TM_{m\ell}$ (or $TE_{m\ell}$) modes. Fig. 1 -- The rectangular waveguide The TM modes may be obtained from A by means of Eq. (45a) and (46a) where we have to interchange the y and z coordinates because the medium here is moving in the +z direction. Thus (53a) $$\overline{E} = i\omega \overline{A} - (\nabla + i\omega \overline{\Omega}) \cdot \overline{A}$$ $$= -\hat{x} \frac{A_0(h+\omega\Omega) k_x}{\omega\mu\epsilon a^2} \cos k_x x \sin k_y y e^{ihz}$$ $$-\hat{y} \frac{A_0(h+\omega\Omega) k_y}{\omega\mu\epsilon a^2} \sin k_x x \cos k_y y e^{ihz}$$ $$+ \hat{z} A_0 \left[i\omega + \frac{(h+\omega\Omega)^2}{i\omega\mu\epsilon a^2}\right] \sin k_x x \sin k_y y e^{ikz}$$ (53b) $$\overline{H} = \frac{1}{\mu} = \frac{1}{\alpha} \cdot \left[(\nabla + i\omega \overline{\Omega}) \times \overline{A} \right]$$ $$= \hat{X} \cdot \frac{A_0 k_y}{\mu a} \sin k_x x \cos k_y y e^{ihz}$$ $$-\hat{Y} \cdot \frac{A_0 k_x}{\mu a} \cos k_x x \sin k_y y e^{ihz} .$$ In a similar way the TE modes may be obtained from F by means of Eqs. (45b) and (46b) giving (54a) $$\frac{-1}{E} = \frac{-1}{\epsilon} \frac{-1}{\alpha} \cdot \left[(\nabla + i\omega \overline{\Omega}) \times \overline{F} \right]$$ $$= \frac{\wedge}{\kappa} \frac{F_0 k_y}{\epsilon a} \cos k_x x \sin k_y y e^{ihz}$$ $$-\frac{\wedge}{\kappa} \frac{F_0 k_x}{\epsilon a} \sin k_x x \cos k_y y e^{ihz}$$ $$(54b) \qquad \overrightarrow{H} = i\omega \overrightarrow{F} - (\nabla + i\omega \overrightarrow{\Omega}) \cdot \overrightarrow{F}$$ $$= \stackrel{\wedge}{x} \frac{F_0 k_x (h + \omega \Omega)}{\omega \mu \varepsilon a^2} \sin k_x x \cos k_y y e^{ihz}$$ $$+ \stackrel{\wedge}{y} \frac{F_0 k_y (h + \omega \Omega)}{\omega \mu \varepsilon a^2} \cos k_x x \sin k_y y e^{ihz}$$ $$+ \stackrel{\wedge}{z} F_0 \left[i\omega + \frac{(h + \omega \Omega)}{i\omega \mu \varepsilon a^2} \right] \cos k_x x \cos k_y y e^{ihz} .$$ ## Cylindrical Waveguides The proper form of \overline{A} and \overline{F} for the cylindrical waveguide shown in Fig. 2 may be written as (55) $$\overline{A} = \stackrel{\wedge}{z} A = \stackrel{\wedge}{z} A_{o}
J_{m}(k_{c}r) \stackrel{\cos}{\sin} m\phi e^{ihz}$$ (56) $$\overline{F} = \stackrel{\wedge}{z}F = \stackrel{\wedge}{z}F_0J_m(k_cr)\frac{\cos}{\sin} m\phi e^{ihz}$$ where $J_m(k_cr)$ is the Bessel function of integer order m. A and F satisfy (48) which for this problem is (57) $$\left[\frac{1}{r} \frac{\partial}{\partial r} r \frac{\partial}{\partial r} + \frac{1}{r^2} \frac{\partial^2}{\partial \phi^2} + \frac{1}{a} \frac{\partial^2}{\partial z^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial z} - \frac{\omega^2\Omega^2}{a} + k^2a\right] A = 0.$$ Fig. 2 -- The cylindrical waveguide From (55) (or (56)) and (57) we obtain the relation (58) $$k_c^2 = k^2 a - \frac{\omega^2 \Omega^2}{a} - \frac{2\omega \Omega h}{a} - \frac{h^2}{a}$$ The TM modes may be derived from A by means of Eqs. (45a) and (46a) in the form (59a) $$\overline{E} = i\omega \overline{A} - (\nabla + i\omega \overline{\Omega}) \cdot \overline{A}$$ $$= -\hat{r} \frac{A_O(h + \omega \Omega)}{\omega \mu \epsilon a^2} \frac{dJ_m(k_C r)}{dr} \frac{\cos}{\sin} m\phi e^{ihz}$$ $$- \hat{\phi} \frac{m A_O(h + \omega \Omega)}{\omega \mu \epsilon a^2} \times \frac{1}{r} J_m(k_C r) \frac{-\sin}{\cos} m\phi e^{ihz}$$ $$+ \hat{z} A_O \left[i\omega + \frac{(h + \omega \Omega)^2}{i\omega \mu \epsilon a^2} \right] J_m(k_C r) \frac{\cos}{\sin} m\phi e^{ihz}$$ (59b) $$\overline{H} = \hat{r} \frac{mA_o}{\mu a} \times \frac{1}{r} J_m(k_c r) \frac{-\sin}{\cos} m\phi e^{ihz}$$ $$-\hat{\phi} \frac{A_o}{\mu a} \frac{dJ_m(k_c r)}{dr} \frac{\cos}{\sin} m\phi e^{ihz}.$$ The boundary condition at $r = r_0$ requires $$(60) J_{\mathbf{m}}(\mathbf{k_{c}r_{o}}) = 0$$ which determines the allowed values of k_C . There are an infinite number of solutions which will be enumerated as $\rho_{\mathbf{m}-\ell}$. Hence k_C can assume only those values (61) $$k_{c, ml} = \frac{\rho_{ml}}{r_{o}}$$ and the corresponding modes will be labeled $TM_{m\ell}$ where the first subscript refers to the number of cyclic variations with ϕ , and the second subscript refers to the ℓ th root of the Bessel function. The TE modes may be derived by means of Eqs. (45b) and (46b) as (62a) $$\overline{E} = -r \frac{mF_0}{\epsilon a r} J_m(k_c r) \frac{-\sin}{\cos} m\phi e^{ihz}$$ $$+ r \frac{F_0}{\epsilon a} \frac{d}{dr} J_m(k_c r) \frac{\cos}{\sin} m\phi e^{ihz}$$ (62b) $$\begin{split} &\overset{-}{H} = -\hat{r} \, \frac{F_O(h + \omega \Omega)}{\omega \mu \varepsilon \, a^2} \, \frac{d}{dr} \quad J_M(k_C r) \frac{\cos}{\sin} \, m \phi \, e^{ihz} \\ & - \overset{\wedge}{\phi} \, \frac{m F_O(h + \omega \Omega)}{\omega \, \mu \varepsilon \, a^2} \, \times \, \frac{1}{r} \, J_M(k_C r) \frac{-\sin}{\cos} \, m \phi \, e^{ihz} \\ & + \hat{z} \, F_O \left[i\omega \, + \, \frac{\left(h + \omega \Omega\right)^2}{i\omega \mu \varepsilon \, a^2} \, \right] J_M(k_C r) \frac{\cos}{\sin} \, m \phi \, e^{ihz} \, . \end{split}$$ The boundary condition at $r = r_0$ requires (63) $$\frac{\mathrm{d}}{\mathrm{d}\mathbf{r}} \left| \mathbf{J}_{\mathbf{m}}(\mathbf{k}_{\mathbf{c}}\mathbf{r}) \right|_{\mathbf{r}=\mathbf{r}_{\mathbf{0}}} = 0.$$ There are also infinitely many solutions for (63) which will be designated by $\rho_{\mathbf{m}\ell}^{'}$ and k_{C} is given by (64) $$k_{c, ml} = \frac{\rho'_{ml}}{r_{o}}$$ The corresponding modes will be labeled ${\rm TE_{m\ell}}$. Equation (58) can be used to solve for h to give (65) $$h = -\omega \Omega + \sqrt{k^2 a^2 - k_c^2 a}$$ where $$k_c = \frac{\rho_{m\ell}}{r_o}$$ (TM modes) $k_c = \frac{\rho_{m\ell}^i}{r_o}$ (TE modes). ### Waveguide Parameters The formula and the conclusions given in this section apply to both rectangular and cylindrical waveguides with few exceptions which will be specified individually. $k_{\rm C}$ will assume the value given in (52) for the rectangular waveguides and the value given in (61) or (64) for cylindrical waveguides. The propagation constant is given in (52) and (65) as $$h = -\omega\Omega + \sqrt{k^2a^2 - k_c^2a}.$$ When $n\beta < 1$ the cut off occurs for $$k^2 a \leq k_a^2$$ i.e., (66) $$k_0 \sqrt{\frac{n^2(1-\beta^2)}{1-n^2\beta^2}} \le k_C$$ where $k_0 = \omega \sqrt{\mu_0 \epsilon_0}$ $n = \sqrt{\frac{\mu \epsilon}{\mu_0 \epsilon_0}}$, and the cut off frequency is (67) $$f_{C} = \frac{k_{C}}{2\pi\sqrt{\mu_{O}\epsilon_{O}}\sqrt{\frac{n^{2}(1-\beta^{2})}{1-n^{2}\beta^{2}}}}.$$ When f is less than f_C wave may propagate in the -z direction with phase velocity $v_p = 1/\Omega$ and an exponentially varying magnitude. When f is slightly greater than f_C there is no attenuation, but waves can propagate in the -z direction only (two waves with different phase velocities) unless f is large enough such that the following relation is satisfied $$(68) k2a2 - kc2a \ge \omega2\Omega2$$ Equation (68) can be manipulated to the form (69) $$f \ge f_{+} = \frac{k_{C}}{2\pi \sqrt{\mu_{O}\epsilon_{O}} \sqrt{\frac{n^{2}-\beta^{2}}{1-\beta^{2}}}}.$$ For frequencies greater than f_+ waves can propagate in either direction without attenuation but with different phase velocities. If v = 0 then $\beta = 0$ and we have $$f_{+} = f_{c} = \frac{k_{c}}{2\pi\sqrt{\mu\epsilon}}$$ which is the usual cut off frequency in the stationary case. When $n\beta > 1$ a will be negative while $-\omega\Omega$ is positive. In this case there is no cut off phenomenon at all. Propagation (with two different phase velocities) will be possible in the +z direction only, unless the following relation is true (71) $$k^2a^2 - k_C^2 a \ge (-\omega\Omega)^2$$. Equation (71) can be simplified to give (72) $$f \leq f_{-} = \frac{k_{C}}{2\pi\sqrt{\mu_{O}\epsilon_{O}}\sqrt{\frac{n^{2}-\beta^{2}}{1-\beta^{2}}}}$$ The summary of these results is exhibited in Fig. 3. Fig. 3--Frequency ranges for wave propagation in the waveguide with the medium in it moving in +z direction There are an infinite number of modes which can exist in the waveguide but for a given frequency only a finite number of them can propagate freely if the velocity v = 2v is small such that $n\beta < 1$. Therefore, when $n\beta \le 1$ several parameters can be expressed in terms of the cut off frequency. These are (73) $$k_{c} = 2\pi f_{c} \sqrt{\mu \epsilon a}$$ $$(74a) \qquad h = -\omega \Omega + a\omega \sqrt{\mu \epsilon} \left[1 - \left(\frac{f_{c}}{f} \right)^{2} \right]^{\frac{1}{2}}$$ $$= \frac{\omega}{(1-n^{2}\beta^{2}) c} \left\{ (1-n^{2}) \beta + n(1-\beta^{2}) \left[1 - \left(\frac{f_{c}}{f} \right)^{2} \right]^{\frac{1}{2}} \right\} (f > f_{c})$$ (74b) $$h = -\omega \Omega^{\frac{1}{2}} ia\omega_{c} \sqrt{\mu \epsilon} \left[1 - \left(\frac{f}{f_{c}}\right)^{2} \right]^{\frac{1}{2}}$$ $$= \frac{1}{(1-n^{2}\beta^{2})} c \left\{ \omega(1-n^{2}) \beta^{\frac{1}{2}} i\omega_{c} n(1-\beta^{2}) \left[1 - \left(\frac{f}{f_{c}}\right)^{2} \right]^{\frac{1}{2}} \right\} (f < f_{c})$$ where ω_{C} = $2\pi f_{C^{\bullet}}$. The guide phase velocity and guide wavelength are respectively (75) $$v_g = \omega/h = (1-n^2\beta^2) c/\left\{ (1-n^2)\beta^{\frac{1}{2}} n(1-\beta^2) \left[1 - \left(\frac{f_c}{f}\right)^2 \right]^{\frac{1}{2}} \right\}$$ (76) $$\lambda_{g} = 2\pi/h = (1-n^{2}\beta^{2})\lambda_{O}/\left\{(1-n^{2})\beta + n(1-\beta^{2})\left[1-\left(\frac{f_{C}}{f}\right)^{2}\right]^{\frac{1}{2}}\right\}$$ where c = $1/\sqrt{\mu_0\epsilon_0}$ and λ_0 is the free space wavelength. The $TM_{m\ell}$ characteristic wave impedance is â .. (77) $$Z_{m\ell}^{TM} = \frac{E_x}{H_y} = -\frac{E_y}{H_x} \text{ (rectangular waveguides)}$$ $$= \frac{E_r}{H_{\phi}} = -\frac{E_{\phi}}{H_r} \text{ (cylindrical waveguides)}$$ $$= \frac{h + \omega\Omega}{\omega \epsilon a}$$ $$= \frac{\frac{1}{2} \sqrt{k^2 a^2 - k_c^2 a}}{\omega \epsilon a} \quad (n\beta > 1 \text{ or } n\beta < 1)$$ $$= \frac{1}{2} \eta \left[1 - \left(\frac{f_C}{f} \right)^2 \right]^{\frac{1}{2}} \quad (n\beta < 1 \text{ and } f > f_C)$$ $$= \frac{1}{2} \eta \left[1 - \left(\frac{f_C}{f} \right)^2 \right]^{\frac{1}{2}} \quad (n\beta < 1 \text{ and } f < f_C)$$ where $\eta=\sqrt{\frac{\mu}{\varepsilon}}$ is the intrinsic impedance of the medium. Similarly, the $TE_{m\ell}$ characteristic wave impedance is (78) $$Z_{m\ell}^{TE} = \frac{E_{x}}{H_{y}} = -\frac{E_{y}}{H_{x}} \qquad (rectangular waveguides)$$ $$= \frac{E_{r}}{H_{\phi}} = -\frac{E_{\phi}}{H_{r}} \qquad (cylindrical waveguides)$$ $$= \frac{\omega \mu a}{h + \omega \Omega}$$ $$= \frac{+}{\sqrt{k^{2}a^{2} - k_{c}^{2}}} \qquad (n\beta > 1 \text{ or } n\beta < 1)$$ $$= \frac{+}{\pi} \left[1 - (f_{c}/f)^{2}\right]^{-\frac{1}{2}} (n\beta < 1 \text{ and } f > f_{c})$$ $$= \frac{+}{\pi} i \frac{\omega}{\omega_{c}} \eta \left[1 - (f/f_{c})^{2}\right]^{-\frac{1}{2}} (n\beta < 1 \text{ and } f < f_{c}) .$$ It is interesting to note that the product $Z_{m\ell}^{TM}$ $Z_{m\ell}^{TE} = \eta^2 = \mu/\epsilon$ at all frequencies and all velocities of motion of the medium. $Z_{m\ell}^{TM}$ and $Z_{m\ell}^{TE}$ as given in (77) and (78) when $n\beta < 1$ are of the same form as those when the medium in the waveguide is not moving. The power flow in the rectangular waveguide for TM modes is (79) $$P = \frac{1}{2} \operatorname{Re} \int_{0}^{x_{0}} \int_{0}^{y_{0}} \overline{E} \times \overline{H}^{*} \cdot d\overline{S}$$ $$= \frac{1}{2} \left[\frac{x_{0}y_{0}}{2\epsilon_{0} m \epsilon_{0} \ell} \left| A_{0} \right|^{2} k_{c}^{2} \right] \frac{k^{2} a^{2} - k_{c}^{2} a}{\omega \mu^{2} \epsilon_{a}^{3}} \quad (n\beta > 1 \text{ or } n\beta < 1)$$ $$= \frac{1}{2} \left[\frac{x_{0}y_{0}}{2\epsilon_{0} m \epsilon_{0} \ell} \left| A_{0} \right|^{2} k_{c}^{2} \right] \times \frac{\left[1 - (f_{c}/f)^{2} \right]^{\frac{1}{2}}}{a^{2} \mu \sqrt{\mu \epsilon}} \quad (n\beta < 1, f > f_{c})$$ where $\epsilon_{0\ell}$ is defined as equal to 1 when ℓ = 0 and equal to 2 when ℓ > 0. For TE modes it is (80) $$P = \frac{+}{2\epsilon_{ol}} \frac{x_{o}y_{o} |F_{o}|^{2}k_{c}^{2}}{2\epsilon_{ol} \epsilon_{om}} \times \frac{\sqrt{k^{2}a^{2} - k_{c}^{2}a}}{\omega\mu\epsilon^{2}a^{3}} \quad
(n\beta > 1 \text{ or } n\beta < 1)$$ $$= \frac{+}{2\epsilon_{ol}} \frac{x_{o}y_{o} |F_{o}|^{2}k_{c}^{2}}{2\epsilon_{ol} \epsilon_{om}} \times \frac{\left[1 - (f_{c}/f)^{2}\right]^{\frac{1}{2}}}{a^{2}\epsilon\sqrt{\mu\epsilon}} \quad (n\beta < 1, f > f_{c}).$$ In cylindrical waveguides the corresponding expressions are (81) $$P = \frac{+}{2\epsilon_{om}} \left[\frac{d}{dr} J_{m}(k_{c}r) \Big|_{r=r_{o}} \right]^{2} \frac{\sqrt{\frac{k^{2} a^{2} - k_{c}^{2} a}{\omega \mu^{2} \epsilon a^{3}}}}{(n\beta > 1 \text{ or } n\beta < 1)}$$ $$= \pm \frac{\pi |A_0|^2 r_0^2}{2\epsilon_{om}} \left[\frac{d}{dr} J_m(k_c r) \Big|_{r=r_0} \right]^2 \frac{\left[1 - \left(\frac{f_c}{f} \right)^2 \right]^{\frac{1}{2}}}{a^2 \mu \sqrt{\mu \epsilon}}$$ $$(n\beta < 1, f > f_c)$$ for TM modes and (82) $$P = \frac{+}{2\epsilon_{om}} \frac{\pi |F_0|^2 r_0^2 k_c^2}{2\epsilon_{om}} \left(1 - \frac{m^2}{k_c^2 r_0^2}\right) J_m^2 (k_c r_0) \frac{\sqrt{k_a^2 - k_c^2 a}}{\omega \mu \epsilon^2 a^3}$$ $$= \pm \frac{\pi |F_0|^2 r_0^2 k_c^2}{2\epsilon_{om}} \left(1 - \frac{m^2}{k_c^2 r_0^2}\right) J_m^2 (k_c r_0) \frac{\left[1 - \left(\frac{f_c}{f}\right)^2\right]^{\frac{1}{2}}}{a^2 \epsilon \sqrt{\mu \epsilon}}$$ $$(n\beta < 1, f > f_c)$$ for TE modes. Although the phase propagates in the way shown in Fig. 3, the power flow for the two waves in the guide are of the same magnitude and in opposite directions. When the velocity v approaches zero or when the constitutive parameters of the medium are equal to those of free space, Ω will approach zero and a will approach one; the expressions and results obtained reduce to the familiar ones for media at rest. ## CHAPTER IV ## ELECTRIC AND MAGNETIC LINE SOURCES LOCATED OVER A SEMI-INFINITE MOVING HALF-SPACE The geometry of the problem which will be considered in this chapter is illustrated in Fig. 4. J (or M) is a line source Fig. 4--Line source located over a semi-infinite half-space of electric (or magnetic) current located at x = d above the plane x = 0. The line source is either parallel to the y-axis or the z-axis. The half-space x > 0 is assumed to be free-space. The half-space x < 0 is assumed to be a dielectric with permittivity ϵ and permeability μ and it moves at constant velocity v in the positive y-direction. The purpose of this study is to find out the effect of the motion of this region on the radiation pattern. Analytically the problem is quite similar to that of a line source above a grounded dielectric slab as given by Tai, [19] Barone, [20] and Whitmer. [21] The Fourier transform method has been used to construct a solution for the field in integral form. The resultant integral is solved by the saddle point method for the far field. A branch cut integration must be included in several cases which will be discussed later on. The time dependence is assumed to be of the form $e^{-i\omega t}$. ## Electric Line Source Parallel to Z-Axis An electric line source located at x = d, y = 0 and parallel to the z-axis can be represented as (83) $$J = \stackrel{\wedge}{z} I_0 \delta(x-d) \delta(y) .$$ Since the current has no variation in the z-direction, the radiated field is also independent of z. The z-component of the magnetic field is zero, and hence the electromagnetic fields may be derived from vector potentials \overline{A}_T in region I and \overline{A}_B in region II having only z-components. The electric and magnetic fields in region I are given by (84a) $$\overline{E} = i\omega \overline{A}_{T} - \frac{\nabla \nabla \cdot \overline{A}_{T}}{i\omega \mu_{O} \epsilon_{O}}$$ or (84b) $$E_{x} = 0 \qquad H_{x} = \frac{1}{\mu_{o}} \frac{\partial A_{T}}{\partial y}$$ $$E_{y} = 0 \qquad H_{y} = \frac{-1}{\mu_{o}} \frac{\partial A_{T}}{\partial x}$$ $$E_z = i\omega A_T$$ $H_z = 0$ where $\overline{A}_T = A_T \stackrel{\wedge}{z}$ and A_T satisfies the wave equation (85) $$\nabla^{2} A_{T} + k_{o}^{2} A_{T} = -\mu_{o} I_{o} \delta(x-d) \delta(y)$$ and suitable boundary conditions as discussed below. Let the Fourier transform of A_{T} be denoted by g_1 (86) $$g_1(x, k_y) = \int_{-\infty}^{\infty} A_T(x, y) e^{-ik_y y} d_y$$ then the Fourier integral (87) $$A_{T}(x, y) = \frac{1}{2\pi} \int_{-\infty}^{\infty} g_{1}(x, k_{y}) e^{ik_{y}y} dk_{y}$$ is a solution of Eq. (85) provided that g_1 satisfies the equation (88) $$\frac{\partial^{2} g_{1}}{\partial x^{2}} + (k_{o}^{2} - k_{y}^{2}) g_{1} = -\mu_{o} I_{o} \delta(x-d).$$ A suitable form for the function g_1 is (89a) $$g_{11}(x, k_y) = c_1 e^{i\ell(x-d)}$$ $(x \ge d)$ (89b) $$g_{12}(x, k_y) = c_2[e^{-i\ell(x-d)} + Re^{i\ell(x+d)}] \quad (o \le x \le d)$$ 1 where $\ell^2 = k_0^2 - k_y^2$ and c_1 , c_2 and R are constants to be determined. At x = d, g_1 is continuous but $\frac{dg_1}{dx}$ is discontinuous. Integrating (88) from $x = d_1$ to $x = d_1$ gives $$\frac{\mathrm{dg_1}}{\mathrm{dx}} \begin{vmatrix} \mathrm{d_+} \\ \mathrm{d_-} \end{vmatrix} = -\mu_0 \, \mathrm{I_0}$$ and this specifies the discontinuity of the derivative at the source. The boundary conditions at x = d are now readily found to give (90a) $$g_{11} = \left(\frac{-\mu_O I_O}{2i\ell}\right) [1 + Re^{i2\ell d}] e^{i\ell (x-d)} \quad (x \ge d)$$ (90b) $$g_{12} = \left(\frac{-\mu_0 I_0}{2i\ell}\right) [e^{-i\ell (x-d)} + Re^{i\ell (x+d)}] \quad (o \le x \le d).$$ In region II let (91) $$\overline{\mathbf{v}} = \hat{\mathbf{y}}\mathbf{v}$$ $\overline{\Omega} = \hat{\mathbf{y}}\Omega$ $\overline{\mathbf{A}}_{\mathbf{B}} = \hat{\mathbf{z}}\mathbf{A}_{\mathbf{B}}$ where \overline{A}_B is the vector potential and $\overline{\Omega}$ is defined as before. Introducing the vector function \overline{A}_{B1} such that, (92) $$\overline{A}_{B_1} = \stackrel{\wedge}{z} A_{B_1} = \stackrel{=}{\alpha} \cdot \overline{A}_B = \stackrel{\wedge}{a} \overline{A}_B = \stackrel{\wedge}{z} a A_B$$ then AB1 has to satisfy Eq. (43a) which in this case is (93) $$\left[\frac{\partial^2}{\partial x^2} + \frac{1}{a} \frac{\partial^2}{\partial y^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial y} - \frac{\omega^2\Omega^2}{a} + k^2a\right] A_{B_1} = 0.$$ The Fourier integral (94) $$A_{B_1} = \frac{1}{2\pi} \int_{-\infty}^{\infty} f_1(k_y) e^{ik_x x + ik_y y} dk_y$$ is a solution of (93) where $k_{\boldsymbol{X}}$ is given by (95) $$k_x^2 = k^2 a - \frac{\omega^2 \Omega^2}{a} - \frac{2\omega \Omega}{a} k_y - \frac{1}{a} k_y^2$$ and f_1 has to be determined from the boundary condition at x = 0. For transverse wave numbers ℓ and k_x , the branches that lead to attenuated waves so the Fourier integrals converge must be chosen. This requires that we choose the roots such that, $$(96a) I_m \ell \ge 0$$ and $$(96b) I_{\mathbf{m}} k_{\mathbf{x}} \leq 0$$ also the conditions $\operatorname{Re}\ell \geq 0$ and $\operatorname{Re}k_{X} \leq 0$ correspond to outward propagating waves. The fields in region II are given from Eqs. (45a) and (46a) by (97a) $$\overline{E} = i\omega \overline{A}_{B} - D_{1}U = i\omega \overline{\alpha}^{-1} \cdot \overline{A}_{B1} - D_{1}U$$ $$= \frac{i\omega \overline{A}_{B1}}{a} - \frac{(\nabla + i\omega \overline{\Omega}) [(\nabla + i\omega \overline{\Omega}) \cdot \overline{A}_{B1}]}{i\omega \mu \epsilon a^{2}}$$ (97b) $$\overline{H} = \frac{1}{\mu} \stackrel{=}{\alpha}^{-1} \cdot (\nabla + i\omega \overline{\Omega}) \times \overline{A}_{B}$$ $$= \frac{1}{\mu} \stackrel{=}{\alpha}^{-1} \cdot [(\nabla + i\omega \Omega) \times (\alpha^{-1} \cdot \overline{A}_{B_{1}})]$$ or $$\begin{split} \mathbf{E}_{\mathbf{x}} &= 0 & \mathbf{H}_{\mathbf{x}} &= \frac{1}{\mu a^2} \left[\frac{\partial A_{B_1}}{\partial y} + i\omega \Omega A_{B_1} \right] \\ \mathbf{E}_{\mathbf{y}} &= 0 & \mathbf{H}_{\mathbf{y}} &= \frac{-1}{\mu a} & \frac{\partial A_{B_1}}{\partial x} \\ \\ \mathbf{E}_{\mathbf{z}} &= \frac{i\omega A_{B_1}}{a} & \mathbf{H}_{\mathbf{z}} &= 0 \end{split} .$$ The boundary conditions of continuous tangential electric and magnetic fields at x = 0 demand the following relations: (98a) $$f_1 = \frac{-\mu_0 a I_0}{2i\ell} e^{i\ell d} (1+R)$$ (98b) $$f_1 = \frac{\mu a I_0}{2ik_x} e^{i\ell d} (1-R)$$ which gives the solutions (99a) $$R = \frac{\mu \ell + \mu_0 k_x}{\mu \ell - \mu_0 k_x}$$ (99b) $$f_1 = \frac{i I_0 a \mu \mu_0 e^{i \ell d}}{\mu \ell - \mu_0 k_X}$$ Therefore the final expressions for the field components in the region $x \ge d$ are given by the integrals of the form, (100a) $$\overline{E} = \hat{z} E_z = \hat{z} i\omega A_T = \hat{z} \frac{-\omega \mu_O I_O}{4\pi} \int_{-\infty}^{\infty} \frac{1}{\ell} \left[1 + \frac{\mu \ell + \mu_O k_x}{\mu \ell - \mu_O k_x} e^{i2\ell d} \right]$$ $$\cdot e^{i\ell (x-d) + ik_y y} dk_y$$ (100b) $$H_{x} = \frac{-I_{o}}{4\pi} \int_{-\infty}^{\infty} \frac{k_{y}}{\ell} \left[1 + \frac{\mu \ell + \mu_{o} k_{x}}{\mu \ell - \mu_{o} k_{x}} e^{i2\ell d} \right] \cdot e^{i\ell(x-d) + ik_{y}y} dk_{y}$$ (100c) $$H_{y} = \frac{I_{o}}{4\pi} \int_{-\infty}^{\infty} \left[1 + \frac{\mu \ell + \mu_{o} k_{x}}{\mu \ell - \mu_{o} k_{x}} e^{i2\ell d} \right] e^{i\ell (x-d) + ik_{y}y} dk_{y}.$$ The branch points in the ky-plane can be located by solving the equations. (101a) $$k_0 - k_y = 0$$ (101b) $$k^2 a - \frac{\omega^2 \Omega^2}{a} - \frac{2\omega \Omega}{a} k_y - \frac{1}{a} k_y^2 = 0$$. The results are (102a) $$k_{y1} = -k_0$$ (102b) $$k_{y2} = -\omega\Omega \pm ka = k_0 \frac{n+\beta}{1+n\beta}$$ and $-k_0 \frac{n-\beta}{1-n\beta}$. When $n\beta < 1$ one of the branch point shown in (102b) is on the right side of point k_0 while the other one on the left side of point $-k_0$. When $n\beta > 1$ both are located on the right side of point k_0 . When n=1 the branch points given in (102b) are the same as those given in (102a). This is shown in Fig. 8. The proper positions of the branch cuts can be found as follows. Assuming that there is small loss in the free space the wave numbers k_0 , ℓ and k_x become (103) $$k_0 = k_0' + i k_0''$$ (104) $$\ell^{2} = (k_{o}^{1} + ik_{o}^{1})^{2} -
(k_{y}^{1} + ik_{y}^{1})^{2} = (k_{o}^{12} - k_{o}^{112} - k_{y}^{112} + k_{y}^{112}) + i2(k_{o}^{1}k_{o}^{1} - k_{y}^{1}k_{y}^{11})$$ $$(105) k_{x}^{2} = (k_{o}^{1} + ik_{o}^{1})^{2} \frac{n^{2} - \beta^{2}}{1 - \beta^{2}} - 2(k_{o}^{1} + ik_{o}^{1}) \frac{(n^{2} - 1) \beta}{1 - \beta^{2}} (k_{y}^{1} + ik_{y}^{1})^{2}$$ $$- \frac{1 - n^{2} \beta^{2}}{1 - \beta^{2}} (k_{y}^{1} + ik_{y}^{1})^{2}$$ $$= (k_{o}^{1} - k_{o}^{1})^{2} \frac{n^{2} - \beta^{2}}{1 - \beta^{2}} - 2 \frac{(n^{2} - 1) \beta}{1 - \beta^{2}} (k_{o}^{1} k_{y}^{1} - k_{o}^{1} k_{y}^{1})$$ $$- \frac{1 - n^{2} \beta^{2}}{1 - \beta^{2}} (k_{y}^{1} - k_{y}^{1})^{2}$$ $$+ i2 \left[k_{o}^{1} k_{o}^{1} \left(\frac{n^{2} - \beta^{2}}{1 - \beta^{2}} \right) (k_{o}^{1} k_{y}^{1} + k_{o}^{1} k_{y}^{1}) \frac{(n^{2} - 1) \beta}{1 - \beta^{2}} - k_{y}^{1} k_{y}^{1} \left(\frac{1 - n^{2} \beta^{2}}{1 - \beta^{2}} \right) \right]$$ The branch cuts that separate the proper and improper branches occur along the curves ${\rm Im}\,\ell=0$ and ${\rm Im}\,k_{\rm X}=0$ which are portions of the hyperbolas determined by the equations. (106) $$k_y^i k_y^{i'} - k_o^i k_o^{i'} = 0$$ and (107a) $$k_{o}^{i} k_{o}^{ii} \frac{n^{2} - \beta^{2}}{1 - \beta^{2}} - \frac{(n^{2} - 1)}{1 - \beta^{2}} (k_{o}^{ii} k_{y}^{i} + k_{o}^{i} k_{y}^{ii})$$ $$- \frac{(1 - n^{2} \beta^{2})}{1 - \beta^{2}} k_{y}^{i} k_{y}^{ii} = 0$$ i.e., (107b) $$\left[k_y' + \frac{(n^2-1)\beta}{1-n^2\beta^2} k_o' \right] \left[k_y'' + \frac{(n^2-1)\beta}{1-n^2\beta^2} k_o'' \right] = k_o' k_o'' \frac{n^2(1-\beta^2)^2}{(1-n^2\beta^2)^2} .$$ The branch cuts due to transverse wave number ℓ are shown in Fig. 5. They run from the branch points toward the imaginary axis. In the limit as $k_0'' \rightarrow 0$ the cut becomes part of the real axis between $-k_0$ and k_0 and the imaginary axis. In the crosshatched region both the real and imaginary parts are positive provided we choose the positive root or branch for ℓ . The original contour c_0 must lie entirely in this region to represent outgoing waves. Fig. 5--Proper branch cut due to ℓ The branch cuts due to the transverse wave number $k_{\rm X}$ are shown in Fig. 6 when $n\beta < 1$ and in Fig. 7 when $n\beta > 1$. The centers of the hyperbola are in the third quadrant for $n\beta < 1$ and in the first quadrant when $n\beta > 1$. In the limit when k_0'' reduces to Fig. 6--Proper branch cut due to $k_{\mathbf{x}}$ when $n\beta < 1$ Fig. 7--Proper branch cut due to $k_{\mathbf{X}}$ when $n\beta > 1$ zero the cut becomes the section of the real axis from $-\frac{n-\beta}{1-n\beta}$ k_0 to $\frac{n+\beta}{1+n\beta}$ k_0 and the line $k_y' = -\frac{(n^2-1)\beta}{1-n^2\beta^2}$ k_0 when $n\beta < 1$. This line moves further toward left as $n\beta$ approaches 1. When $n\beta > 1$ the branch cuts become the sections of the real axis from $\frac{n-\beta}{n\beta-1}k_0$ to $+\infty$ and from $\frac{n+\beta}{1+n\beta}k_0$ to $-\infty$. In the crosshatched regions the real and imaginary parts of k_x are both negative provided we choose the negative root or branch. The entire original contour c_0 must lie in this region also. As the branch cuts may be chosen quite arbitrarily, as long as they do not intersect the contour c_0 , we fix their positions in the way shown in Fig. 8. This choice will be convenient for estimating the branch cut integrals, as discussed later on, The location of the poles are determined by requiring (108a) $$\mu \ell = \mu_0 k_X.$$ As $\ell^2 = k_0^2 - k_y^2$ and $k_x^2 = k^2 a - \frac{\omega^2 \Omega^2}{a} - \frac{2\omega \Omega}{a}$ $k_y - \frac{1}{a}$ k_y^2 . Equation (108a) can be solved by first squaring both sides. The roots obtained have to be examined to find out on which sheet of the Riemann surface they are located. Thus, $$\mu^2 \ell^2 = \mu_0^2 k_x^2$$ i.e., Fig. 8--Relative positions of branch points and branch cuts (108b) $$\left(\mu^2 - \frac{\mu_O^2}{a}\right) k_y^2 - \frac{2b k_O \mu_O^2}{a} k_y + \mu_O^2 n^2 k_O^2 a - \frac{\mu_O^2 b^2 k_O^2}{a} - \mu^2 k_O^2 = 0$$ where $b = \frac{(n^2-1)\beta}{1-n^2\beta^2} = c\Omega$. The solutions are, (109a) $$k_y = k_0 \left[\frac{b\mu_0^2}{a} + A^{\frac{1}{2}} \right] / \left(\mu^2 - \frac{\mu_0^2}{a} \right)$$ where $$A = \left[\frac{\mu^2 \mu_O^2}{a} (b^2 - 1) + \mu_O^2 n^2 (\mu_O^2 - \mu^2 a) + \mu^4 \right].$$ For the special case where $\mu = \mu_0$, Eq. (109a) reduces to $$(109b) k_y = \frac{k_0}{\beta} \ge k_0$$ and the pole is of order 2. On the proper sheet of the Riemann surface we require that ${\rm Im}\,\ell \,\geq\, 0 \ \ {\rm and} \ {\rm Im}\, k_{_{\rm \bf X}} \leq\, 0. \ \ {\rm So} \ {\rm the} \ {\rm poles} \ {\rm which} \ {\rm are} \ {\rm solutions} \ {\rm of} \ {\rm Eq.} \ (108a)$ are on the sheets either proper for ℓ and improper for $k_{_{\rm \bf X}}$ or vice versa. When v=0, Eqs. (100) reduce to that of reflection from a semi-infinite dielectric medium. [22] When $\mu=\mu_0$ and $\epsilon=\epsilon_0$ R reduces to zero and Eqs. (100) represents the field radiated from a line source in free-space. Hence the motion of the bottom region which has the same constitutive parameters as the upper region will not produce any effect on the radiation field. ## Evaluation of the Contour Integral The integrals shown in Eqs. (100) are too complicated to be evaluated rigorously and approximate method must be used. The saddle point method is useful for an asymptotic estimation of integrals of this type when there is a large parameter involved. To apply this method of integration it is convenient to transform the integral into a complex ϕ -plane defined as (110a) $$k_V = k_O \sin \phi$$ (110b) $$dk_{V} = k_{O} \cos \phi d\phi$$ (110c) $$\ell = -\sqrt{k_0^2 - k_y^2} = k_0 \cos \phi$$ (110d) $$\phi = \sigma + i\eta$$ (110e) $$y = r \sin \theta$$ (110f) $$x-d = r \cos \theta$$. The integral (100a) becomes (111) $$E_{z} = \frac{-\omega \mu_{o} I_{o}}{4\pi} \int_{c_{o}} P(\phi) e^{ik_{o}r\cos(\phi-\theta)} d\phi$$ where Fig. 9a--Path of integration in k_y -plane and ϕ -plane when $n\beta$ < 1 (111a) $$P(\phi) = 1 + \frac{\mu \cos \phi - \mu_{O} \left[n^{2}a - \frac{b^{2}}{a} - \frac{2b}{a} \sin \phi - \frac{1}{a} \sin^{2}\phi \right]^{\frac{1}{2}}}{\mu \cos \phi + \mu_{O} \left[n^{2}a - \frac{b^{2}}{a} - \frac{2b}{a} \sin \phi - \frac{1}{a} \sin^{2}\phi \right]^{\frac{1}{2}}}$$ $$e^{i2d k_{O} \cos \phi}$$ Equation (110) represents a mapping of the complex k_y -plane into a stripe of the complex ϕ -plane. The transformed path of integration c_0 and the branch cuts in ϕ -plane are shown in Fig. 9. The branch cuts which separate the sheet for which Im $\ell \geq 0$ from the sheet for which Im $\ell \leq 0$ are no longer cuts in ϕ -plane. Because of the choice of positive sign in (110c) the hatched region in Fig. 9 corresponds to the proper sheet for ℓ . The branch points associated with k_x in the ϕ -plane are transformed from (102b) as the solution of the equation (112a) $$\sin(\sigma + i\eta) = \frac{n+\beta}{1+n\beta} \quad \text{and} \quad \frac{n-\beta}{1-n\beta}$$ and the poles from (109) as (112b) $$\sin(\sigma_{\mathbf{p}} + \eta_{\mathbf{p}}) = \left[\frac{b\mu_{\mathbf{o}}^{2}}{a} + A^{\frac{1}{2}}\right] \left(\mu^{2} - \frac{\mu_{\mathbf{o}}^{2}}{a}\right)$$ (112c) = $$1/\beta$$ (if $\mu = \mu_0$). Their positions on the ϕ -plane as relative to those branch points are shown in Fig. 10 when $\mu = \mu_0$. As was mentioned earlier, those poles given by (109) and (112b,c) are located on sheets which are Fig. 10--Positions of poles relative to branch points when μ = μ_{0} proper for one of the transverse wave number and improper for the other one, so the poles in the hatched region of ϕ -plane are on the bottom sheet while the poles in the non-hatched region are on the top sheet. The saddle point of the exponential term occurring in Eq. (III) is found by setting $$\frac{\mathrm{d}}{\mathrm{d}\phi}$$ $\cos(\phi-\theta) = 0$ which gives $\phi = \theta$. The steepest descent contour is determined by $\cos(\sigma-\theta)$ $\cosh \eta = 1$ which is denoted by c_s in Fig. 9 where c_{s1} is the contour corresponding to positive observation angle θ_1 and c_{s2} corresponding to a negative observation angle θ_2 . The main task now is to deform the original path c_0 into the steepest descent contour c_s and then perform the integration along c_s . In deforming the contour c_0 into contour c_s passing through the saddle point $\phi = \theta$ some of the poles of $P(\phi)$ given in (109) or (112b, c) may be encountered and the contour may be intercepted by the branch cut. So (111) may be written as (113) $$\mathbf{E}_{\mathbf{z}} = -\frac{\omega \,\mu_{o} \mathbf{I}_{o}}{4\pi} \int_{\mathbf{c}_{s}} \mathbf{P}(\phi) \, e^{\mathbf{i} k_{o} \mathbf{r} \cos(\phi - \theta)} \, d\phi$$ $$-\frac{\mathbf{i} \omega \,\mu_{o} \, \mathbf{I}_{o}}{2} \sum_{\mathbf{p}} \mathbf{F}(\phi_{\mathbf{p}}) \, e^{\mathbf{i} k_{o} \mathbf{r} \cos(\phi \, \mathbf{p}^{-\theta})} + \mathbf{K}$$ where ϕ_p is the value of ϕ at the pole as given by (112b,c), $F(\phi_p)$ has a magnitude equal to the residue of $P(\phi)$ at the pole and a sign chosen to correspond to the position of the pole. K is the branch cut integral. If $P(\phi)$ does not have a pole in the vicinity of the saddle point the integral along the steepest descent contour is readily evaluated by expanding $P(\phi)$ in a Taylor series about θ as (114) $$P(\phi) = P(\theta) + \sum_{m=1}^{\infty} P^{m}(\theta) \frac{(\phi - \theta)^{m}}{m!}$$ where $$P^{m}(\phi) = \frac{d^{m} P(\phi)}{d\phi^{m}} \Big|_{\phi=\theta} .$$ Along the steepest descent contour c_s near θ , let ϕ - θ = ρe^{iw} . Then $$f(\phi) = ik_{O}r \cos(\phi - \theta) = f(\theta) + \frac{\partial f}{\partial \phi} \Big|_{\phi = \theta} (\phi - \theta) + \frac{1}{2} \frac{\partial^{2} f}{\partial \phi^{2}} \Big
{\phi = \theta} (\phi - \theta)^{2}$$ $$\simeq f(\theta) + \frac{1}{2} \frac{\partial^2 f}{\partial \phi^2} \Big|{\phi = \theta} (\phi - \theta)^2$$ $$= ik_0 r - \frac{1}{2} ik_0 r \rho^2 \cos 2w + \frac{1}{2} k_0 r \rho^2 \sin 2w$$ $$= ik_0 r - \frac{1}{2} k_0 r \rho^2$$ and $$w = \pi - \frac{\pi}{4} \qquad \phi = \theta + \rho e^{i\frac{3\pi}{4}} \qquad d\phi = e^{i\frac{3\pi}{4}} d\rho \text{ in the 2nd quadrant}$$ $$w = -\frac{\pi}{4} \qquad \phi = \theta + \rho e^{-i\frac{\pi}{4}} \qquad d\phi = e^{-i\frac{\pi}{4}} d\rho \text{ in the 4th quadrant.}$$ Hence the integral term in (113) becomes $$(115) \qquad \frac{-\omega \mu_{O} I_{O}}{4\pi} \int_{C_{S}} P(\phi) e^{ik_{O}r \cos(\phi-\theta)} d\phi$$ $$= -\frac{\omega \mu_{O} I_{O}}{4\pi} \int_{C_{S}} \sum_{m=0}^{\infty} P^{m}(\theta) \frac{(\phi-\theta)^{m}}{m!} e^{ik_{O}r \cos(\phi-\theta)} d\phi$$ $$\simeq -\frac{\omega \mu_{O} I_{O}}{4\pi} \sum_{m=0}^{\infty} \left[\int_{\rho_{1}}^{0} \frac{P^{m}(\theta)}{m!} \rho^{m} e^{im\left(\frac{3\pi}{4}\right)} ik_{O}r - \frac{k_{O}r}{2} \rho^{2} \right]$$ $$\cdot e^{i\left(\pi - \frac{\pi}{4}\right)} d\rho$$ $$+ \int_{O}^{\rho_{1}} \frac{P^{m}(\theta)}{m!} \rho^{m} e^{im\left(-\frac{\pi}{4}\right)} e^{ik_{O}r} - \frac{k_{O}r}{2} \rho^{2} e^{-i\frac{\pi}{4}} d\rho$$ The major contribution to the integral comes from a small range $0 < \rho < \rho_1 \text{ along the contour } c_s \text{ provided } k_O r \text{ is sufficiently large.}$ Combining the two terms in (115) gives (116a) $$-\frac{\omega \mu_{0} I_{0}}{4\pi} e^{ik_{0}r - i\frac{\pi}{4}} \sum_{m=0}^{\infty} \frac{P^{m}(\theta)}{m!} e^{-im\frac{\pi}{4}} [1 + (-1)^{m}]$$ $$\cdot \int_{0}^{\rho_{1}} \rho^{m} e^{-\frac{1}{2}k_{0}r\rho^{2}} d\rho .$$ Because of the rapid decay of the exponential, the integral from 0 to ρ_1 does not differ much from $$\int_{0}^{\infty} \rho^{m} e^{-\frac{1}{2}k_{0}r \rho^{2}} d\rho = \frac{\Gamma\left(\frac{m+1}{2}\right)}{2\left(\frac{k_{0}r}{2}\right)^{\frac{m+1}{2}}} \qquad m > -1$$ where Γ is the gamma function. The leading term of (116a) is therefore (116b) $$E_{z} \approx -\frac{\omega \mu_{o} I_{o}}{2\sqrt{2\pi} (k_{o} r)^{\frac{1}{2}}} e^{i k_{o} r - i \frac{\pi}{4}} P(\theta)$$. The residue of $P(\phi)$ at the pole ϕ_p is given by (117) $$\begin{split} F(\varphi_p) &= \frac{\mu \cos \varphi + \mu_O (n^2 a - \frac{b^2}{a} - \frac{2b}{a} \sin \varphi - \frac{1}{a} \sin^2 \varphi)^{\frac{1}{2}}}{\frac{d}{d\varphi} \left[\mu \cos \varphi + \mu_O (n^2 a - \frac{b^2}{a} - \frac{2b}{a} \sin \varphi - \frac{1}{a} \sin^2 \varphi)^{\frac{1}{2}} \right]_{\varphi = \varphi_p} \\ &+ \frac{\left[\mu \cos \varphi - \mu_O (n^2 a - \frac{b^2}{a} - \frac{2b}{a} \sin \varphi - \frac{1}{a} \sin^2 \varphi)^{\frac{1}{2}} \right] e^{i2d k_O \cos \varphi}}{\frac{d}{d\varphi} \left[\mu \cos \varphi + \mu_O (n^2 a - \frac{b^2}{a} - \frac{2b}{a} \sin \varphi - \frac{1}{a} \sin^2 \varphi)^{\frac{1}{2}} \right]} \\ &= \frac{2\mu^2 \cos \varphi_p e^{i2d k_O \cos \varphi_p}}{-\mu^2 \sin \varphi_p + \frac{\mu_O^2}{a} (b + \sin \varphi_p)} \end{split}$$ (118) $$= \frac{4a}{(a-1)} \tan \phi_p (1 + i2d k_0 \cos \phi_p) e^{i2d k_0 \cos \phi_p} (if \mu = \mu_0).$$ If a pole ϕ_p happens to be near the saddle point $\phi=\theta$ the Taylor series expansion of $P(\phi)$ is no longer valid in a sufficiently large enough region around the point θ . Then a Laurent series must be used. When $\mu=\mu_0$ the pole is of order two and unless the observation angle θ is near 90 and β is nearly equal one this pole of order two will not be in the vicinity of the saddle point. In all other cases the pole is a simple one. We have (119) $$P(\phi) = \frac{F(\phi_p)}{\phi - \phi_p} + P_1(\phi)$$ where $P_1(\phi)$ is analytic in the region around θ and may be developed into a Taylor series. $F(\phi_p)$ is the residue of $P(\phi)$ at $\phi = \phi_p$ and $P_1(\phi)$ can be expanded in Taylor's series as, $$P_1(\phi) = \sum_{m=0}^{\infty} a_m(\phi - \theta)^m$$ $$a_{m} = \frac{1}{m!} \frac{d^{m}}{d\phi^{m}} \left[P(\phi) - \frac{F(\phi_{p})}{\phi - \phi_{p}} \right].$$ The portion of the integral for the field involving $P_1(\phi)$ leads to the same form discussed before. The remaining integral to be evaluated is, (120) $$\frac{-\omega \mu_{o} I_{o}}{4\pi} \int_{C_{S}} \frac{F(\phi_{p})}{\phi - \phi_{p}} e^{ik_{o}r \cos(\phi - \theta)} d\phi.$$ Near the saddle point and along the contour c_s $$\cos (\phi - \theta) \approx 1 - (\phi - \theta)^{2}/2 = 1 - \frac{1}{2} \rho^{2} e^{i2w}$$ $$\phi - \phi_{p} = \phi - \theta - (\phi_{p} - \theta)$$ $$\phi - \phi_{p} = \rho e^{i\frac{3\pi}{4}} - (\phi_{p} - \theta) = -\rho e^{-i\frac{\pi}{4}} - (\phi_{p} - \theta)$$ $$d\phi = e^{i\frac{3\pi}{4}} d\rho \text{ in 2nd quadrant}$$ $$\phi - \phi_p = \rho e^{-i\frac{\pi}{4}} - (\phi_p - \theta)$$ $d\phi = e^{-i\frac{\pi}{4}} d\rho \text{ in 4 th quadrant}$ We get in place of expression (120), (121) $$\frac{-\omega \, \mu_{O} \, I_{O}}{4\pi} \, F(\phi_{p}) \, e^{ik_{O}r} \left[\int_{\rho_{1}}^{o} \frac{e^{-\frac{k_{O}r \, \rho^{2}}{2}}}{\rho e^{i\frac{3\pi}{4}} - (\phi_{p} - \theta)} e^{i\frac{3\pi}{4}} \, d\rho \right] \\ + \int_{o}^{\rho_{1}} \frac{e^{-\frac{k_{O}r \, \rho^{2}}{2}}}{-i\frac{\pi}{4}} e^{-i\frac{\pi}{4}} \, d\rho \right]$$ $$\approx \frac{-\omega \,\mu_{o} I_{o}}{2\pi} \ F(\phi_{p}) \, e^{i k_{o} r \, + i \frac{\pi}{4}} \, (\phi_{p} - \theta) \, \int_{o}^{\infty} \frac{e^{-\frac{k_{o} r \, \rho}{2}}}{\rho^{2} - i (\phi_{p} - \theta)^{2}} \, \mathrm{d}\rho \, .$$ Making the change of variable $t = \rho^2$ in the integral $$I = \int_{0}^{\infty} \frac{e^{-\frac{k_0 r \rho^2}{2}}}{\rho^2 - i(\phi_p - \theta)^2} d\rho$$ and following the steps as shown by Oberhettinger [23] we have (122) $$I = \frac{1}{2} \int_{0}^{\infty} \frac{e^{-\frac{k_{o}r t}{2}}}{t^{\frac{1}{2}} [t - i(\phi_{p} - \theta)^{2}]} dt$$ $$= \frac{\pi}{2} e^{-\frac{i k_{o}r}{2} (\phi_{p} - \theta)^{2}} [-i(\phi_{p} - \theta)^{2}]^{-\frac{1}{2}} erfc \left[-\frac{i k_{o}r}{2} (\phi_{p} - \theta)^{2} \right]^{\frac{1}{2}}$$ where erfc (x) = $$\frac{2}{\sqrt{\pi}} \int_{x}^{\infty} e^{-t^2} dt$$. The error function may be expanded asymptotically for $x \rightarrow \infty$ as [24] (123) $$\operatorname{erfc}(x) = \frac{e^{-x^2}}{x\sqrt{\pi}} \sum_{m=0}^{\infty} (-1)^m \frac{\Gamma(m+\frac{1}{2})}{\Gamma(\frac{1}{2})} x^{-2m}$$ provided the phase of x is in the range between $-\frac{3\pi}{4}$ and $\frac{3\pi}{4}$. erf(x) is an odd function of x so if the phase of x is not within this range the above asymptotic expansion can still be used through the use of the following relation. (124) $$\operatorname{erfc}(x) = 1 - \operatorname{erf}(x) = 1 + \operatorname{erf}(-x) = 2 - \operatorname{erfc}(-x)$$. If the phase angle of $\left[-\frac{ik_0r}{2}(\phi_p-\theta)^2\right]^{\frac{1}{2}}$ is in the range between $-\frac{3\pi}{4}$ and $\frac{3\pi}{4}$ integral (120) becomes (125) $$\frac{-\omega \mu_{o} I_{o}}{2\pi} F(\phi_{p}) e^{ik_{o}r + i\frac{\pi}{4}} (\phi_{p} - \theta) \int_{o}^{\infty} \frac{e^{-\frac{k_{o}r \rho}{2}}}{\rho^{2} - i(\phi_{p} - \theta)^{2}} d\rho$$ $$= -\frac{\omega \mu_{o} I_{o}}{4\sqrt{\pi}} F(\phi_{p}) (\phi_{p} - \theta) e^{ik_{o}r + i\frac{\pi}{4}} e^{-i\frac{k_{o}r}{2}(\phi_{p} - \theta)^{2}} [-i(\phi_{p} - \theta)^{2}]^{\frac{1}{2}}$$ $$\frac{e^{\frac{ik_{o}r}{2}(\phi_{p}-\theta)^{2}}}{\left[-\frac{ik_{o}r}{2}(\phi_{p}-\theta)^{2}\right]^{\frac{1}{2}}}$$ $$\sum_{m=0}^{\infty} (-1)^{m} \frac{\Gamma(m+\frac{1}{2})}{\Gamma(\frac{1}{2})} \left[-\frac{ik_{O}r}{2} (\phi_{p}-\theta)^{2} \right]^{-m}$$ $$(125) = \frac{-i\omega \,\mu_{o} I_{o}}{2\sqrt{\pi}} \times \frac{F(\phi_{p}) e^{ik_{o}r + i\frac{\pi}{4}}}{(2k_{o}r)^{\frac{1}{2}}(\phi_{p} - \theta)} \sum_{m=0}^{\infty} (-1)^{m} \frac{\Gamma(m + \frac{1}{2})}{\Gamma(\frac{1}{2})} \cdot \left[-\frac{ik_{o}r}{2} (\phi_{p} - \theta)^{2} \right]^{-m}$$ $$= \frac{-i\omega \,\mu_{o} \,I_{o} \,F(\phi_{p})}{2\sqrt{\pi} (2k_{o}r)^{\frac{1}{2}}(\phi_{p} - \theta)} e^{i\left(k_{o}r + \frac{\pi}{4}\right)} \left[1 + \frac{1}{ik_{o}r(\phi_{p} - \theta)^{2}} + \cdots \right].$$ This expression shows a significant modification of the radiation field when $\varphi_{\mathbf{p}}$ is located close to the saddle point θ_{\bullet} When $n\beta < 1$ and if the angle of observation θ extends over one of the two limits (one on the right side and another on the left side of the x-axis given by $\theta_1 = \sin^{-1}\left(\frac{1+n\beta}{n+\beta}\right)$ and $\theta_2 = \sin^{-1}\left(\frac{1-n\beta}{n-\beta}\right)$) the path of integration will be intercepted by a branch cut. To evaluate the integral in this case a branch cut integration must be included. Following Ott's [25] method, a complete contour can be constructed as shown by c_{sb_1} or c_{sb_2} in Fig. 11a where the dotted line denotes the part of the path which is traveled on the bottom sheet of the two Riemann surfaces. The corresponding path of integration in the k_y -plane is shown in the same figure. When $n\beta > 1$ and if the angle observation θ is in the range between $\theta = \sin^{-1}\left(\frac{1+n\beta}{n+\beta}\right)$ and $\theta = \sin^{-1}\left(\frac{n\beta-1}{n-\beta}\right)$ a branch cut integral must also be involved. The path of integration is shown in Fig. 11b. The Fig. 11a--Path of integration when the steepest descent path is intercepted by the branch cut and $n\beta \leq 1$ Fig. 11b--Path of integration when the steepest descent path C_s is intercepted by the branch cut, $n\beta > 1$ and $\sin^{-1}\left[\left(n\beta-1\right)/\left(n-\beta\right)\right] < \theta < \sin^{-1}\left[\left(n\beta+1\right)/\left(n+\beta\right)\right]$ Fig. 11c--Path of integration when the steepest descent path C_s is intercepted by the branch cut, $n\beta > 1$ and $\theta > \sin^{-1}\left[(n\beta+1)/(n+\beta)\right]$ be performed in the complex k_v -plane as follows: Let a change of variable be made such that $$(126)
k_y = k_{yo} + it/y$$ where k_{y0} is one of the branch points given in (102b). In terms of the new variable t, the following approximations are permissible for large values of y. $$\begin{split} \ell^2 &= k_0^2 - k_y^2 = k_0^2 - \left(k_{yo} + \frac{it}{y}\right)^2 = k_0^2 - k_{yo}^2 + \frac{t^2}{y^2} - 2ik_{yo}t/y \\ &\stackrel{\sim}{\sim} k_0^2 - k_{yo}^2 \\ k_x^2 &= n^2 k_0^2 a - \frac{b^2 k_0^2}{a} - \frac{2bk_0}{a} \left(k_{yo} + i\frac{t}{y}\right) - \frac{1}{a} \left(k_{yo} + i\frac{t}{y}\right)^2 \\ &= -\frac{2bk_0}{a} \frac{it}{y} - \frac{2k_{yo}}{a} \frac{it}{y} + \frac{1}{a} \frac{t^2}{y^2} \\ &\stackrel{\sim}{\sim} -\frac{2}{a} \left(bk_0 + k_{yo}\right) \left(\frac{it}{y}\right) \\ &\frac{1}{\ell} \left[1 + \frac{\mu\ell + \mu_0 k_x}{\mu\ell - \mu_0 k_x} e^{i2\ell d}\right] = \frac{1}{\ell} \left[1 + \frac{1 + \frac{\mu_0 k_x}{\mu\ell}}{1 - \frac{\mu_0 k_x}{\mu\ell}} e^{i2\ell d}\right] \\ &\approx \frac{1}{\ell} \left[1 + \left(1 + 2 \frac{\mu_0 k_x}{\mu\ell}\right) e^{i2\ell d}\right]. \end{split}$$ Equation (100a) reduces to (127) $$E_{z \text{(branch)}} \approx \frac{-i\omega \mu_{o} I_{o}}{4 \pi \ell y} e^{i\ell (x-d)} \int_{\infty}^{(+o)} \left[1 + \left(1 + 2 \frac{\mu_{o} k_{x}}{\mu \ell} \right) e^{i2\ell d} \right]$$ $$\cdot e^{-t} e^{ikyoy} dt$$ $$= \frac{-i\omega \mu_{o}^{2} I_{o}}{2\pi \mu \ell^{2} y} \left[\frac{2}{a} (bk_{o} + k_{yo}) \frac{i}{y} \right]^{\frac{1}{2}} e^{i\ell (x+d) + ik_{yo}y}$$ $$\cdot \int_{\infty}^{(+o)} e^{-t} (-t)^{\frac{1}{2}} dt$$ $$= \frac{\omega \mu_{o} I_{o}}{2\sqrt{\pi} \mu^{2} (k_{o}^{2} - k_{yo}^{2}) y^{3/2}} \left[\frac{i2}{a} (bk_{o} + k_{yo}) \right]^{\frac{1}{2}}$$ $$\cdot e^{-\sqrt{k_{yo}^{2} - k_{o}^{2}} (x+d) + ik_{yo}y}$$ The above result is obtained by making use of the contour representation of the gamma function. [26] The branch cut integral given above contains an exponential damping factor and it is inversely proportional to the three half power of y. Hence it is always negligible as compared with those given by (116) or (125). Those residue terms which have to be considered as shown in (113) when the contour was deformed contain an exponential factor $e^{ik_0r\cos(\phi_p-\theta)}=e^{ik_0r\cos(\sigma_p-\theta)\,\cosh\eta_p+\,k_0r\sin(\sigma_p-\theta)\,\sinh\eta_p}$ and the real part of the exponent is always negative. Except when $\theta=90^\circ$ the residue wave is also negligible as compared to the space wave given by (116). ŝ The same procedure can be used in evaluating the field components H_x and H_y as given in (100b) and (100c). The leading terms from the saddle point method of integration are (116c) $$H_x \sim -\frac{k_0 I_0}{4} \sqrt{\frac{2}{\pi}} \frac{e^{ik_0 r - i\frac{\pi}{4}}}{(k_0 r)^{\frac{1}{2}}} \sin \theta P(\theta)$$ (116d) $$H_y \approx \frac{k_0 I_0}{4} \sqrt{\frac{2}{\pi}} \frac{e^{ik_0 r - i\frac{\pi}{4}}}{(k_0 r)^{\frac{1}{2}}} \cos \theta P(\theta)$$ where $P(\theta)$ is given in (111a). Converting into cylindrical coordinates we have (116e) $$H_r \sim 0$$ (116f) $$H_{\theta} \approx H_{y} \cos \theta - H_{x} \sin \theta = \frac{k_{o}I_{o}}{2\sqrt{2\pi}} \frac{e^{ik_{o}r - i\frac{\pi}{4}}}{(k_{o}r)^{\frac{1}{2}}} P(\theta)$$ (116b) $$E_{z} \approx \frac{-\omega \mu_{o} I_{o}}{2\sqrt{2\pi} (k_{o}r)^{\frac{1}{2}}} e^{ik_{o}r - i\frac{\pi}{4}} P(\theta)$$ and the Poynting vector is (116g) $$\overline{S} = \frac{1}{2} \overline{E} \times \overline{H}^* = \hat{r} \frac{\omega \mu_O I_O^2}{16 \pi r} | P(\theta) |^2$$ which has only a radial component. # Magnetic Line Source Parallel to Z-Axis For a magnetic line current source located at x = d, y = 0 and parallel to z-axis we write (128) $$\overline{M} = \hat{z} M_O \delta(x-d) \delta(y) .$$ The radiated field has no variation with respect to z. As the z-component of the electric field is zero the total fields may be derived from electric vector potentials \overline{F}_T in region I and \overline{F}_B in region II having only z-components. Similar procedures are used in solving this problem as that for the electric line current source case given in the previous section. Only those important steps and results are given below. The field components in upper region are derived from $\overline{\mathbf{F}}_{\mathbf{T}}$ as (129a) $$\overline{E} = \frac{-1}{\epsilon_0} \nabla \times \overline{F}_T$$ (129b) $$\overline{H} = i\omega \overline{F}_{T} - \frac{\nabla \nabla \cdot \overline{F}_{T}}{i\omega \mu_{o} \epsilon_{o}}$$ or $$E_{x} = \frac{-1}{\epsilon_{0}} \frac{\partial F_{T}}{\partial y} \qquad H_{x} = 0$$ $$E_{y} = \frac{1}{\epsilon_{0}} \frac{\partial F_{T}}{\partial x} \qquad H_{y} = 0$$ $$E_{z} = 0 \qquad H_{z} = i\omega F_{T}$$ where $\overline{F}_T = \hat{z} F_T$ and F_T satisfy the wave equation (130) $$\nabla^{2} \mathbf{F}_{T} + k_{O}^{2} \mathbf{F}_{T} = -\epsilon_{O} M_{O} \delta(\mathbf{x} - \mathbf{d}) \delta(\mathbf{y})$$ and the suitable boundary conditions. The solution for (130) is (131) $$F_{T} = \frac{1}{2\pi} \int_{-\infty}^{\infty} g_{2}(x, k_{y}) e^{ik_{y}y} dk_{y}$$ where g2 is given by (132a) $$g_{21}(x, k_y) = \left(\frac{-\epsilon_0 M_0}{2i\ell}\right) [1 + Re^{i2\ell d}] \quad (x \ge d)$$ (132b) $$g_{22}(x, k_y) = \left(\frac{-\epsilon_0 M_0}{2i\ell}\right) [e^{-i\ell(x-d)} + Re^{i\ell(x+d)}] (0 \le x \le d)$$ with $$l^2 = k_0^2 - k_y^2$$. In the bottom region let (133) $$\overline{\mathbf{v}} = \mathbf{\hat{y}}\mathbf{v} \qquad \overline{\Omega} = \mathbf{\hat{y}}\Omega$$ $$\overline{\mathbf{F}}_{\mathbf{B}} = \mathbf{\hat{z}}\mathbf{F}_{\mathbf{B}}$$ and introduce the vector function such that (134) $$\overline{F}_{B_1} = \stackrel{\wedge}{z} F_{B_1} = \stackrel{=}{\alpha} \cdot \overline{F}_B = \stackrel{\sim}{a} \overline{F}_B = \stackrel{\wedge}{z} a F_B$$ where FB1 satisfies Eq. (43b) which reduces here to (135) $$\left[\frac{\partial^2}{\partial x^2} + \frac{1}{a} \frac{\partial^2}{\partial y^2} + \frac{2i\omega\Omega}{a} \frac{\partial}{\partial y} - \frac{\omega^2\Omega^2}{a} + k^2 a \right] F_{B1} = 0 .$$ The field components in this region are derived from \overline{F}_B by Eqs. (45b) and (46b) (136a) $$\overrightarrow{\mathbf{E}} = \frac{-1}{\epsilon} \stackrel{=}{\sigma}^{-1} \cdot \left[(\nabla + i\omega \Omega) \times \overrightarrow{\mathbf{F}}_{\mathbf{B}} \right] = \frac{-1}{\epsilon} \stackrel{=}{\sigma}^{-1}$$ $$\cdot \left[(\nabla + i\omega \Omega) \times (\overrightarrow{\alpha}^{-1} \cdot \overrightarrow{\mathbf{F}}_{\mathbf{B}1}) \right]$$ (136b) $$\overline{H} = i\omega \overline{F}_{B} - D_{1}V = i\omega \alpha^{-1} \cdot \overline{F}_{B_{1}} - \frac{(\nabla + i\omega \Omega)[(\nabla + i\omega \Omega) \cdot \overline{F}_{B_{1}}]}{i\omega \mu \epsilon \alpha^{2}}$$ or $$\begin{split} \mathbf{E}_{\mathbf{x}} &= \frac{-1}{\epsilon \, \mathbf{a^2}} \, \left[\frac{\partial \mathbf{F}_{\mathbf{B}1}}{\partial \mathbf{y}} \, + \mathrm{i} \omega \Omega \, \mathbf{F}_{\mathbf{B}1} \right] &\quad \mathbf{H}_{\mathbf{x}} &= 0 \\ \\ \mathbf{E}_{\mathbf{y}} &= \, \frac{1}{\epsilon \, \mathbf{a}} \, \frac{\partial \mathbf{F}_{\mathbf{B}1}}{\partial \mathbf{x}} &\quad \mathbf{H}_{\mathbf{y}} &= 0 \\ \\ \mathbf{E}_{\mathbf{z}} &= 0 &\quad \mathbf{H}_{\mathbf{z}} &= \frac{\mathrm{i} \omega}{2} \, \mathbf{F}_{\mathbf{B}1} \, . \end{split}$$ The Fourier integral (137) $$F_{B_1} = \frac{1}{2\pi} \int_{-\infty}^{\infty} f_{\mathbf{z}}(k_{\mathbf{y}}) e^{ik_{\mathbf{x}}\mathbf{x} + ik_{\mathbf{y}}\mathbf{y}} dk_{\mathbf{y}}$$ is a solution of (135) provided $k_{\rm X}$ is given as shown in Eq. (95). By matching boundary conditions at x = 0 we get (138a) $$R = \frac{\epsilon \ell + \epsilon_0 k_x}{\epsilon \ell - \epsilon_0 k_x}$$ (138b) $$f_{2} = \frac{ia \epsilon_{0} \epsilon M_{0} e^{ild}}{\epsilon l - \epsilon_{0} k_{x}}.$$ The choice of the branches of ℓ and k_x are decided in the same way as for the electric line source case. The field components in the region $x \ge d$ are given by integrals of the form, (139a) $$H_{z} = -\frac{\omega \epsilon_{O} M_{O}}{4\pi} \int_{-\infty}^{\infty} \frac{1}{\ell} \left[1 + R e^{iZ\ell d} \right] e^{i\ell (x-d) + ikyy} dk_{y}$$ (139b) $$E_{x} = \frac{M_{o}}{4\pi} \int_{\infty}^{\infty} \frac{k_{y}}{\ell} \left[1 + R e^{i2\ell d} \right] e^{i\ell(x-d) + ik_{y}y} dk_{y}$$ (139c) $$E_{y} = \frac{-M_{o}}{4\pi} \int_{-\infty}^{\infty} [1 + R e^{i2\ell d}] e^{i\ell (x-d) + ik_{y}y} dk_{y}.$$ The branch points are given in Eq. (102) and their relative positions shown in Fig. 8. The poles are found by solving the equation, $$(140) \qquad \epsilon \ell = \epsilon_0 k_x .$$ Squaring both sides of (140) we have the following results (141a) $$k_y = k_0 \left[\frac{b\epsilon_0^2}{a} + B^{\frac{1}{2}} \right] / \left(\epsilon^2 - \frac{\epsilon_0^2}{a} \right)$$ where $$B = \left[\frac{\epsilon^2 \epsilon_O^2}{a} (b^2 - 1) + \epsilon_O^2 n^2 (\epsilon_O^2 - \epsilon^2 a) + \epsilon^4 \right]$$ and (141b) $$k_y = k_0/\beta \ge k_0$$ (if $\epsilon = \epsilon_0$). Applying the transformation shown in (110) Eq. (139a) changes to (142) $$H_{z} = \frac{-\omega \epsilon_{O} M_{O}}{4\pi} \int_{C_{O}} Q(\phi) e^{ik_{O}r \cos(\phi - \theta)} d\phi$$ where (142a) $$Q(\phi) = 1 + \frac{\epsilon \cos \phi - \epsilon_0 \left(n^2 a - \frac{b^2}{a} - \frac{2b}{a} \sin \phi - \frac{1}{a} \sin^2 \phi\right)^{\frac{1}{2}}}{\epsilon \cos \phi + \epsilon_0 \left(n^2 a - \frac{b^2}{a} - \frac{2b}{a} \sin \phi - \frac{1}{a} \sin^2 \phi\right)^{\frac{1}{2}}} \cdot e^{i2dk_0 \cos \phi}$$ The transformed path of integration c_0 , the path of steepest descent, the saddle point and the branch points due to k_x are the same as those shown in Fig. 9. The poles are transformed from (141) as (143a) $$\sin \phi_{\mathbf{p}} = \sin(\sigma_{\mathbf{p}} + i\eta_{\mathbf{p}}) = \left[\frac{b\epsilon_{\mathbf{o}}^{2}}{a} + B^{\frac{1}{2}}\right] / \left(\epsilon^{2} - \frac{\epsilon_{\mathbf{o}}^{2}}{a}\right)$$ $$= \frac{1}{\beta} \quad (\text{if } \epsilon = \epsilon_{\mathbf{o}}) \quad .$$ Because of the
deformation of the path of integration the integral in (142) becomes (144) $$H_{z} = -\frac{\omega \epsilon_{o} M_{o}}{4\pi} \int_{c_{s}} Q(\phi) e^{ik_{o}r \cos(\phi - \theta)} d\phi$$ $$-\frac{i\omega \epsilon_{o} M_{o}}{2} \sum_{p} G(\phi_{p}) e^{ik_{o}r \cos(\phi_{p} - \theta)} + K$$ where ϕ_p is given by (143), $G(\phi_p)$ is the residue of $Q(\phi)$ at ϕ_p and K is the branch cut integral. If there is no pole near the saddle point θ the first term in (144) can be evaluated approximately for far field as (145a) $$H_{z} = -\frac{\omega \epsilon_{o} M_{o}}{4\pi} e^{ik_{o}r - i\frac{\pi}{4}} \sum_{m=0}^{\infty} \frac{Q^{m}(\theta)}{m!} e^{-im\frac{\pi}{4}}$$ $$\cdot \left[1 + (-1)^{m}\right] \frac{\Gamma\left(\frac{m+1}{2}\right)}{2\left(\frac{k_{o}r}{2}\right)^{\frac{m+1}{2}}}$$ where $$Q^{m}(\theta) = \frac{d^{m}Q(\phi)}{d\phi^{m}} \Big|_{\phi=\theta}$$ The leading term of (145a) is (145b) $$\frac{-\omega \epsilon_0 M_0}{2\sqrt{2\pi}(k_0 r)^{\frac{1}{2}}} e^{ik_0 r - i\frac{\pi}{4}} Q(\theta) .$$ The residue of $Q(\phi)$ at pole ϕ_p is (146a) $$G(\phi_p) = \frac{2\epsilon^2 \cos \phi_p e^{i2d k_0 \cos \phi_p}}{-\epsilon^2 \sin \phi_p + \frac{\epsilon_0^2}{2} (b + \sin \phi_p)}$$ (146b) $$= \left(\frac{4a}{a-1}\right) \tan \phi_p \left(1+i2d k_0 \cos \phi_p\right) e^{i2d k_0 \cos \phi_p} \left(if \epsilon = \epsilon_0\right).$$ The branch cut integral K is given approximately by (147) $$H_{z(branch)} = \frac{\omega \epsilon_{o}^{2} M_{o}}{2\sqrt{\pi} \epsilon^{2} (k_{o}^{2} - k_{yo}^{2}) y^{3}} \left[\frac{i2}{a} (bk_{o} + k_{yo}) \right]^{\frac{1}{2}}$$ $$e^{-\sqrt{k_{yo}^{2} - k_{o}^{2}} (x+d) + ik_{yo}y}$$ where k_{y0} is the branch point given in (102b). The leading terms for E_x and E_y from saddle point method of integration are (145b) $$H_z \approx \frac{M_0 k_0}{2\sqrt{2\pi}} = \frac{ik_0 r - i\frac{\pi}{4}}{(k_0 r)^{\frac{1}{2}}} \sin \theta Q(\theta)$$ (145c) $$E_y \approx \frac{-M_0 k_0}{2\sqrt{2\pi}} \frac{e^{ik_0 r - i\frac{\pi}{4}}}{(k_0 r)^{\frac{1}{2}}} \cos \theta Q(\theta)$$ where $Q(\theta)$ is given by (142a). In terms of cylindrical coordinates the field components are (145d) $$E_r \stackrel{\sim}{\sim} 0$$ (145e) $$E_{\theta} \approx \frac{M_{o} k_{o}}{2\sqrt{2\pi}} \cdot \frac{ik_{o}r - i\frac{\pi}{4}}{(k_{o}r)^{\frac{1}{2}}} Q(\theta)$$ (145b) $$H_y \approx \frac{-\omega \epsilon_0 M_0}{2\sqrt{2\pi}(k_0 r)^{\frac{1}{2}}} e^{ik_0 r - i\frac{\pi}{4}} Q(\theta).$$ The Poynting vector is (145f) $$\overline{S} \approx \frac{1}{2} \overline{E} \times \overline{H}^* = \mathring{\Gamma} \frac{\omega \epsilon_0 M_0^2}{16 \pi r} |Q(\theta)|^2$$. ### Electric Line Source Parallel to Y-Axis The electric line source located at x = d, z = 0 and parallel to y-axis can be represented by (146) $$\overline{J} = \hat{y} J_0 \delta(x-d) \delta(z)$$. As the current has no variation in y-direction the radiated field will be independent of y. The method of potentials is used in constructing the total electromagnetic fields. The fields will be expressed in terms of the magnetic and electric vector potentials \overline{A}_T and \overline{F}_T in the upper region and \overline{A}_B and \overline{F}_B in the lower region having only y-components. The field components in the upper region are given as (147a) $$\overline{E} = i\omega A_{T} - \frac{\nabla \nabla \cdot \overline{A}_{T}}{i\omega \mu_{O} \epsilon_{O}} - \frac{1}{\epsilon_{O}} \nabla \times \overline{F}_{T}$$ (147b) $$\overline{H} = \frac{1}{\mu_0} \nabla \times \overline{A}_T + i\omega \overline{F}_T - \frac{\nabla \nabla \cdot \overline{F}_T}{i\omega \mu_0 \epsilon_0}$$ or $$E_{x} = \frac{1}{\epsilon_{0}} \frac{\partial F_{T}}{\partial z} \qquad H_{x} = \frac{-1}{\mu_{0}} \frac{\partial A_{T}}{\partial z}$$ $$E_{y} = i\omega A_{T} \qquad H_{y} = i\omega F_{T}$$ $$E_{z} = \frac{-1}{\epsilon_{0}} \frac{\partial F_{T}}{\partial x} \qquad H_{z} = \frac{1}{\mu_{0}} \frac{\partial A_{T}}{\partial x}$$ where $\overline{A}_T = \mathring{y}A_T$ and $\overline{F}_T = \mathring{y}F_{T^*}$ A_T and F_T satisfy respectively the wave equations $$(148a) \qquad \nabla^{2} A_{T} + k_{O}^{2} A_{T} = -\mu_{O} I_{O} \delta(x-d) \delta(z)$$ and $$(148b) \qquad \nabla^2 \mathbf{F}_{\mathrm{T}} + \mathbf{k}_{\mathrm{O}}^2 \mathbf{F}_{\mathrm{T}} = 0 .$$ The solutions are (149a) $$A_{T} = \frac{1}{2\pi} \int_{-\infty}^{\infty} g_{1}(x, k_{z}) e^{ik_{z}z} dk_{z}$$ (149b) $$F_{T} = \frac{1}{2\pi} \int_{-\infty}^{\infty} g_{z}(k_{z}) e^{i\ell x + ik_{z}z} dk_{z}$$ where $l^2 = k_0^2 - k_z^2$ and g_1 is the same as that shown in (90). g_2 and R have to be determined by the boundary conditions at x = 0 which will be discussed later on. In the bottom region we introduce the vector functions (150a) $$\overline{A}_{B_1} = \hat{y} A_{B_1} = \overline{\alpha} \cdot \overline{A}_B = \overline{A}_B = \hat{y} A_B$$ and (150b) $$\overline{F}_{B_1} = \mathring{y} F_{B_1} = \overset{=}{\alpha} \cdot \overline{F}_B = \overline{F}_B = \mathring{y} F_B$$. AB_1 and FB_1 have to satisfy the equation (43) which in this problem is (151) $$\left[\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial z^2} - \frac{\omega^2 \Omega^2}{a} + k^2 a\right] \begin{Bmatrix} A_{B1} \\ F_{B1} \end{Bmatrix} = 0.$$ The solutions are (152a) $$A_{B_1} = \frac{1}{2\pi} \int_{-\infty}^{\infty} f_1(k_z) e^{ik_z x + ik_z z} dk_z$$ and (152b) $$F_{B_1} = \frac{1}{2\pi} \int_{-\infty}^{\infty} f_2(k_z) e^{ik_x x + ik_z z} dk_z$$ where $k_x^2 = k^2 a - \frac{\omega^2 \Omega^2}{a} - k_z^2$. f_1 and f_2 are determined by the boundary conditions at x = 0. The roots of ℓ and k_x will be chosen in the same way as shown in (96). Using Eqs. (45) and (46) we get the field components in the bottom region (153a) $$\overline{E} = i\omega \overline{A}_{B} - D_{1} \frac{D_{1} \cdot \overline{A}_{B}}{i\omega \mu \epsilon a^{2}} - \frac{1}{\epsilon} \frac{=}{\alpha^{-1}} \cdot (D_{1} \times \overline{F}_{B})$$ $$= i\omega \overline{A}_{B_{1}} - (\nabla + i\omega \Omega) \frac{\left[(\nabla + i\omega \Omega) \cdot \overline{A}_{B_{1}}\right]}{i\omega \mu \epsilon a^{2}} - \frac{1}{\epsilon} \frac{=}{\alpha^{-1}}$$ $$\cdot \left[(\nabla + i\omega \Omega) \times \overline{F}_{B_{1}}\right]$$ (153b) $$\overline{H} = \frac{1}{\mu} \overline{\alpha}^{-1} \cdot [(\nabla + i\omega\Omega) \times \overline{A}_{B_1}] + i\omega \overline{F}_{B_1}$$ $$- (\nabla + i\omega\Omega) \frac{[(\nabla + i\omega\Omega) \cdot \overline{F}_{B_1}]}{i\omega \mu \in a^2}$$ or $$\begin{split} E_{\mathbf{x}} &= \frac{-\Omega}{\mu\varepsilon\,\mathbf{a}^2} \,\,\frac{\partial AB_1}{\partial \mathbf{x}} \,+\, \frac{1}{\varepsilon\,\mathbf{a}} \,\,\frac{\partial FB_1}{\partial \mathbf{z}} \qquad H_{\mathbf{x}} = \frac{-1}{\mu\mathbf{a}} \,\,\frac{\partial AB_1}{\partial \mathbf{z}} \,-\, \frac{\Omega}{\mu\varepsilon\,\mathbf{a}^2} \,\,\frac{\partial FB_1}{\partial \mathbf{x}} \\ \\ E_{\mathbf{y}} &= i\omega\,A_{\mathbf{B}1} \left(1 \,-\, \frac{\Omega^2}{\mu\varepsilon\,\mathbf{a}^2}\right) \qquad \qquad H_{\mathbf{y}} &= i\omega\,FB_1 \left(1 \,-\, \frac{\Omega^2}{\mu\varepsilon\,\mathbf{a}^2}\right) \\ \\ E_{\mathbf{z}} &= \frac{-\Omega}{\mu\varepsilon\,\mathbf{a}^2} \,\,\frac{\partial AB_1}{\partial \mathbf{z}} \,-\, \frac{1}{\varepsilon\,\mathbf{a}} \,\,\frac{\partial FB_1}{\partial \mathbf{x}} \qquad H_{\mathbf{z}} &= \frac{1}{\mu\mathbf{a}} \,\,\frac{\partial AB_1}{\partial \mathbf{x}} \,-\, \frac{\Omega}{\mu\varepsilon\,\mathbf{a}^2} \,\,\frac{\partial FB_1}{\partial \mathbf{z}} \quad . \end{split}$$ The tangential components of electric and magnetic field components at the boundary x = 0 are required to be continuous. As a consequence we find (154a) $$\left(\frac{-\mu_0 I_0}{2i\ell}\right) (1+R) e^{i\ell d} = \left(1 - \frac{\Omega^2}{\mu \epsilon a^2}\right) f_1$$ (154b) $$\frac{\ell}{\epsilon_0} g_2 = \frac{\Omega k_z}{\mu \epsilon a^2} f_1 + \frac{k_x}{\epsilon a} f_2$$ (154c) $$g_2 = \left(1 - \frac{\Omega^2}{\mu \epsilon a^2}\right) f_2$$ (154d) $$\frac{I_O}{2} (1-R) e^{i\ell d} = \frac{ik_X}{\mu a} f_1 - \frac{i\Omega k_Z}{\mu \epsilon a^2} f_2.$$ Solving these simultaneous equations the results are (155) $$R = \frac{\left[\epsilon a(1-\alpha) \ell - \epsilon_{O} k_{x}\right] \left[\mu a(1-\alpha) \ell + \mu_{O} k_{x}\right] - \alpha \mu_{O} \epsilon_{O} k_{z}^{2}}{\left[\epsilon a(1-\alpha) \ell - \epsilon_{O} k_{x}\right] \left[\mu a(1-\alpha) \ell - \mu_{O} k_{x}\right] + \alpha \mu_{O} \epsilon_{O} k_{z}^{2}}$$ (156) $$g_{z} = \frac{i\mu_{o}\epsilon_{o}I_{o}(1-\alpha) \Omega k_{z} e^{i\ell d}}{\left[\epsilon_{a}(1-\alpha)\ell - \epsilon_{o}k_{x}\right] \left[\mu_{a}(1-\alpha)\ell - \mu_{o}k_{x}\right] + \alpha\mu_{o}\epsilon_{o}k_{z}^{2}}$$ where $$\alpha = \frac{\Omega^2}{\mu \in a^2} .$$ Hence, the final expressions for the field components in the region $x \ge d$ are given in the following integral form. (157a) $$E_{x} = -\frac{\mu_{O}I_{O}(1-\alpha)\Omega}{2\pi} \int_{-\infty}^{\infty} \frac{k_{z}^{2} e^{i\ell(x+d)+ik_{z}z}}{R_{d}} dk_{z}$$ (157b) $$E_{y} = -\frac{\omega_{0}\mu_{0}I_{0}}{4\pi} \int_{-\infty}^{\infty} \frac{1}{\ell} \left[1 + \frac{R_{n}}{R_{d}} e^{i2\ell d} \right] e^{i\ell(x-d) + ik_{z}z} dk_{z}$$ (157c) $$E_{z} = \frac{\mu_{o}I_{o}(1-\alpha)\Omega}{2\pi} \int_{-\infty}^{\infty} \frac{\ell k_{z} e^{i\ell(x+d)+ik_{z}z}}{R_{d}} dk_{z}$$ (157d) $$H_{x} = \frac{I_{o}}{4\pi} \int_{-\infty}^{\infty} \frac{k_{z}}{\ell} \left[1 + \frac{R_{n}}{R_{d}} e^{i2\ell d} \right] e^{i\ell(x-d) + ik_{z}z} dk_{z}$$ (157e) $$H_{y} = -\frac{\omega \mu_{o} \epsilon_{o} I_{o} (1-\alpha) \Omega}{2\pi} \int_{-\infty}^{\infty} \frac{k_{z} e^{i l (x+d) + i k_{z} z}}{R_{d}} dk_{z}$$ (157f) $$H_{z} = -\frac{I_{o}}{4\pi} \int_{-\infty}^{\infty} \left[1 + \frac{R_{n}}{R_{d}} e^{i2\ell d}\right] e^{i\ell(x-d) + ik_{z}z} dk_{z}$$ where $$\begin{split} R_{\mathrm{n}} &= \left[\epsilon \, \mathrm{a} (1-\alpha) \, \ell - \epsilon_{\mathrm{o}} \mathrm{k}_{\mathrm{x}}\right] \left[\, \mu
\mathrm{a} (1-\alpha) \, \ell + \mu_{\mathrm{o}} \mathrm{k}_{\mathrm{x}}\right] - \alpha \, \mu_{\mathrm{o}} \epsilon_{\mathrm{o}} \, \mathrm{k}_{\mathrm{z}}^{2} \\ \\ R_{\mathrm{d}} &= \left[\, \epsilon \, \mathrm{a} (1-\alpha) \, \ell - \epsilon_{\mathrm{o}} \mathrm{k}_{\mathrm{x}}\right] \left[\, \mu \mathrm{a} (1-\alpha) \, \ell - \mu_{\mathrm{o}} \mathrm{k}_{\mathrm{x}}\right] + \alpha \, \mu_{\mathrm{o}} \epsilon_{\mathrm{o}} \, \mathrm{k}_{\mathrm{z}}^{2} \; . \end{split}$$ Two of the branch points are given in (102a) while the other two are (102c) $$k_{zz} = \frac{+}{n} k_0 \sqrt{\frac{n^2 - \beta^2}{1 - \beta^2}}$$ One of these two branch points is on the right side of k_0 and the other one on the left side of $-k_0$ in the k_z -plane. This is shown in Fig. 12. The location of the poles are found by solving (158a) $$\left[\epsilon a(1-\alpha) \ell - \epsilon_0 k_x \right] \left[\mu a(1-\alpha) \ell - \mu_0 k_x \right] + \alpha \mu_0 \epsilon_0 k_z^2 = 0$$ i. e., (158b) $$\left[\alpha \mu_{O} \epsilon_{O} - \mu_{O} \epsilon_{O} - \mu \epsilon a^{2} (1 - \alpha)^{2} \right] k_{z}^{2} + \mu_{O} \epsilon_{O} k_{O}^{2} \left(n^{2} a - \frac{b^{2}}{a} \right)$$ $$+ \mu \epsilon a^{2} (1 - \alpha)^{2} k_{O}^{2} .$$ = $a(1-\alpha) (\mu \epsilon_0 + \mu_0 \epsilon) l k_x$ Fig. 12--Relative positions of branch points, branch cuts and the path of integration in $k_{\mathbf{Z}}\text{-plane}$ and $\varphi\text{-plane}$ Squaring both sides of (158b) we get the solutions (159a) $$k_z = \frac{1}{2} k_0 [(A \pm \sqrt{B})/C]^{\frac{1}{2}}$$ where $$A = -\left[2(n^{4}-1)\beta^{2} + (\mu_{r} + \epsilon_{r})^{2}(1+n^{2}-2\beta^{2})\right]$$ $$B = (\mu_{r} + \epsilon_{r})^{2} \left\{(n^{2}-1)^{2} \left[(\mu_{r} + \epsilon_{r})^{2} + 4(n^{2}-2\beta^{2})\right] + 16(n^{2}-\beta^{2})^{2}\right\}$$ $$C = 2(1-\beta^{2}) \left[(1+n^{2})^{2} - (\mu_{r} + \epsilon_{r})^{2}\right]$$ $$\mu_{r} = \mu/\mu_{o} \qquad \epsilon_{r} = \epsilon/\epsilon_{o}$$ or (159b) $$k_z = \frac{1}{2} k_o \left(D/E\right)^{\frac{1}{2}}$$ (if $\mu = \mu_o$ or $\epsilon = \epsilon_o$) where $$D = (n^{2}+1)^{2} [(n^{2}+1) \beta^{2} - n^{2}] - 4n^{2}\beta^{4}$$ $$E = (1-\beta^{2}) (n^{2}+1) (n^{2}+1-2\beta) (n^{2}+1+2\beta)$$ The location of these poles must be examined to see which Riemann sheet they are on. When v=0 Ω as well as α and g_2 equal zero and the R shown in (155) reduces to that given in (99a) which eventually becomes the reflection coefficient from a semi-infinite stationary medium. [27] When $\mu=\mu_0$ and $\epsilon=\epsilon_0$ both R and g_2 reduce to zero we have the same conclusion as the one given in Section IV-1 that the motion of the bottom region have no effect upon the whole radiation field. The motion of the bottom region creates those field components derived from the potential functions \overline{F}_T and \overline{F}_B which do not exist when the bottom region is stationary or moving in the direction perpendicular to the line source. Applying the transformation given in (110) with k_y replaced by k_z Eq. (157b) becomes (160) $$E_{y} = -\frac{\omega \mu_{o} I_{o}}{4\pi} \int_{C_{o}} P(\phi) e^{ik_{o}r \cos(\phi - \theta)} d\phi$$ where (160a) $$P(\Phi) = 1 + \left\{ \frac{\left[\epsilon_{r} a(1-\sigma) \cos \phi + (n^{2} a - \frac{b^{2}}{a} - \sin^{2} \phi)^{\frac{1}{2}}\right] \left[\mu_{r} a(1-\sigma) \cos \phi - (n^{2} a - \frac{b}{a} - \sin^{2} \phi)^{\frac{1}{2}}\right] - \alpha \sin^{2} \phi}{\left[\epsilon_{r} a(1-\sigma) \cos \phi + (n^{2} a - \frac{b^{2}}{a} - \sin^{2} \phi)^{\frac{1}{2}}\right] \left[\mu_{r} a(1-\sigma) \cos \phi + (n^{2} a - \frac{b}{a} - \sin^{2} \phi)^{\frac{1}{2}}\right] + \alpha \sin^{2} \phi} \right\}$$ The transformed path of integration C_0 , the path of the steepest descent C_S which is determined by $\cos(\sigma-\theta)\cosh\eta=1$, the saddle point θ and the branch cuts in the ϕ -plane are shown in Fig. 12. The hatched region corresponding to the proper branch for ℓ . The branch points due to k_X in the ϕ -plane are transformed from (102c) as the solution of (161a) $$\sin \phi = \pm \sqrt{\frac{n^2 - \beta^2}{1 - \beta^2}}$$ and the pole from (159) as (161b) $$\sin \phi_{p} = \frac{1}{2} \left[(A + \sqrt{B})/C \right]^{\frac{1}{2}}$$ (161c) $$= -\sqrt{D/E} \quad (\text{if } \mu = \mu_0 \text{ or } \epsilon = \epsilon_0).$$ Deforming the path of integration from C_0 to C_s the integral given in (160) changes to (162) $$E_{y} = -\frac{\omega \mu_{o} I_{o}}{4\pi} \int_{C_{s}} P(\phi) e^{ik_{o}r \cos(\phi - \theta)} d\phi$$ $$-\frac{i\omega \mu_{o} I_{o}}{2} \sum_{p} F(\phi_{p}) e^{ik_{o}r \cos(\phi_{p} - \theta)} + K$$ where ϕ_p is given by (161b,c), $F(\phi_p)$ is the residue of $P(\phi)$ at ϕ_p and K is the branch cut integral. If there are no poles of the integrand near the saddle point the first term in (162) can be evaluated asymptotically as (163a) $$E_{y} \approx -\frac{\omega \mu_{o} I_{o}}{4\pi} e^{ik_{o}r - i\frac{\pi}{4}} \sum_{m=0}^{\infty} \frac{P^{m}(\theta)}{m!} e^{-im\frac{\pi}{4}}$$ $$\cdot \left[1 + (-1)^{m}\right] \frac{\Gamma\left(\frac{m+1}{2}\right)}{2\left(\frac{k_{o}r}{2}\right)^{\frac{m+1}{2}}}$$ where $P^{m}(\theta) = \frac{d^{m} P(\phi)}{d\phi^{m}} \Big|_{\phi=\theta}$ and Γ is gamma function. The leading term is (163b) $$E_y \approx -\frac{\omega \mu_0 I_0}{2\sqrt{2\pi(k_0 r)^{\frac{1}{2}}}} e^{ik_0 r - i\frac{\pi}{4}} P(\theta)$$. Since these poles are simple ones the residue of $P(\varphi)$ at φ_{p} is $$\begin{aligned} F(\varphi_p) &= F_n / F_d \\ F_n &= 2\mu_r a(1-\alpha) \cos \varphi_p \left[\epsilon_r a(1-\alpha) \cos \varphi_p + \left(n^2 a - \frac{b^2}{a} - \sin^2 \varphi_p \right)^{\frac{1}{2}} \right] \\ &\quad \cdot e^{i2d k_0 \cos \varphi_p} \\ F_d &= 2 \alpha \sin \varphi_p \cos \varphi_p - \sin \varphi_p \left\{ \left[\epsilon_r a(1-\alpha) \cos \varphi_p \right. \right. \\ &\quad \left. + \left(n^2 a - \frac{b^2}{a} - \sin^2 \varphi_p \right)^{\frac{1}{2}} \right] \left[\mu_r a(1-\alpha) + \frac{\cos \varphi_p}{\left(n^2 a - \frac{b^2}{a} - \sin^2 \varphi_p \right)^{\frac{1}{2}}} \right] \\ &\quad + \left[\epsilon_r a(1-\alpha) + \frac{\cos \varphi_p}{\left(n^2 a - \frac{b^2}{a} - \sin^2 \varphi_p \right)^{\frac{1}{2}}} \right] \\ &\quad \left[\mu_r a(1-\alpha) \cos \varphi_p + \left(n^2 a - \frac{b^2}{a} - \sin^2 \varphi_p \right)^{\frac{1}{2}} \right] \end{aligned}$$ If the pole happens to be in the near vicinity of the saddlepoint the first term in (162) can be evaluated asymptotically in the same manner as the one shown in Section IV-1. The radiation patterns are symmetric with respect to x-axis. A branch cut integral must be included if the path C_s is intercepted by the branch cut when the angle of observation θ extends over the limit given by (165) $$\theta = \sin^{-1} \left[\sqrt{\frac{1 - \beta^2}{n^2 - \beta^2}} \right] .$$ The complete contour is constructed in the same way as that shown in Fig. 11a. The branch cut integral can be performed approximately as follows. Making the transform of variable such that $$(166) k_z = k_{zo} + it/z$$ where $k_{\rm ZO}$ is one of the branch points shown in (102c). In terms of the new variable t, the following approximations are permissible for large values of z. $$\ell^{2} = k_{o}^{2} - k_{z}^{2} = k_{o}^{2} - \left(k_{zo} + \frac{it}{z}\right)^{2} \approx k_{o}^{2} - k_{zo}^{2}$$ $$k_{x}^{2} = k_{o}^{2} \left(n^{2}a - \frac{b^{2}}{a}\right) - k_{z}^{2} = k_{o}^{2} \left(n^{2}a - \frac{b^{2}}{a}\right) - \left(k_{zo} + \frac{it}{z}\right)^{2}$$ $$= k_{o}^{2} \left(n^{2}a - \frac{b^{2}}{a}\right) - k_{zo}^{2} - 2ik_{zo}t/z + t^{2}/z^{2}$$ $$\approx -2ik_{zo}t/z$$ Equation (157b) reduces to $$(167) \quad \mathbf{E}_{\mathbf{y}} = -\frac{\omega \, \mu_{\mathbf{o}} \, \mathbf{I}_{\mathbf{o}}}{4\pi} \int_{\infty}^{(+0)} \frac{1}{\ell} \\ \cdot \left[1 + \frac{\epsilon_{\mathbf{r}} \mu_{\mathbf{r}} \mathbf{a}^{2} (1 - \alpha)^{2} \ell^{2} - (\mu_{\mathbf{r}} - \epsilon_{\mathbf{r}}) \, \mathbf{a} (1 - \alpha) \ell \, \mathbf{k}_{\mathbf{x}} - \mathbf{k}_{\mathbf{x}}^{2} - \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}}{\epsilon_{\mathbf{r}} \mu_{\mathbf{r}} \mathbf{a}^{2} (1 - \alpha)^{2} \ell^{2} - (\mu_{\mathbf{r}} + \epsilon_{\mathbf{r}}) \, \mathbf{a} (1 - \alpha) \ell \, \mathbf{k}_{\mathbf{x}} - \mathbf{k}_{\mathbf{x}}^{2} + \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}} \, e^{i2\ell \, \mathbf{d}} \right] \\ \cdot e^{i \mathbf{k}_{\mathbf{z}0} \mathbf{z} - t} \left(\frac{i}{\mathbf{z}} \right) \, dt \\ \approx \frac{i \omega \, \mu_{\mathbf{o}} \mathbf{I}_{\mathbf{o}} \mathbf{a} (1 - \alpha) \sqrt{2 \mathbf{k}_{\mathbf{z}0}}}{4 \sqrt{\pi}} \left(\frac{i}{\mathbf{z}} \right)^{3/2} \left(\frac{\epsilon_{\mathbf{r}} \mu_{\mathbf{r}} \mathbf{a}^{2} (1 - \alpha)^{2} (\mathbf{k}_{\mathbf{o}}^{2} - \mathbf{k}_{\mathbf{z}0}^{2}) - \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}}{\epsilon_{\mathbf{r}} \mu_{\mathbf{r}} \mathbf{a}^{2} (1 - \alpha)^{2} (\mathbf{k}_{\mathbf{o}}^{2} - \mathbf{k}_{\mathbf{z}0}^{2}) + \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}} \right) \\ \cdot \left[\frac{\mu_{\mathbf{r}} + \epsilon_{\mathbf{r}}}{\epsilon_{\mathbf{r}} \mu_{\mathbf{r}} \mathbf{a}^{2} (1 - \alpha)^{2} (\mathbf{k}_{\mathbf{o}}^{2} - \mathbf{k}_{\mathbf{z}0}^{2}) + \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}}{\epsilon_{\mathbf{r}} \mu_{\mathbf{r}} \mathbf{a}^{2} (1 - \alpha)^{2} (\mathbf{k}_{\mathbf{o}}^{2} - \mathbf{k}_{\mathbf{z}0}^{2}) - \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}} \right] \\ \cdot e^{i \mathbf{k}_{\mathbf{z}0} \mathbf{z} - \sqrt{\mathbf{k}_{\mathbf{z}0}^{2} - \mathbf{k}_{\mathbf{o}}^{2} (\mathbf{k}_{\mathbf{o}}^{2} - \mathbf{k}_{\mathbf{o}}^{2}) + \alpha \, \mathbf{k}_{\mathbf{z}0}^{2}}}$$ It is clear that both the branch cut integral shown in (167) and the residue wave term shown in (162) are negligible as compared with the space wave term given in (163) when only the far field is concerned. The same procedures shown
above can be used in evaluating other field components given in (157). The leading terms from the saddle point method of integration are, (163c) $$E_{x} = -\frac{I_{0}(1-\alpha)\Omega k_{0}}{\epsilon_{0}\sqrt{2\pi}(k_{0}r)^{\frac{1}{2}}} \quad e^{ik_{0}r - i\frac{\pi}{4}} \sin \theta P_{1}(\theta)$$ (163d) $$E_{z} = \frac{I_{o}(1-\alpha)\Omega k_{o}}{\epsilon_{o}\sqrt{2\pi(k_{c}r)^{\frac{1}{2}}}} e^{ik_{o}r-i\frac{\pi}{4}} \cos \theta P_{1}(1)$$ (163e) $$H_{X} = \frac{I_{O}k_{O}}{2\sqrt{2\pi}(k_{O}r)^{\frac{1}{2}}} e^{ik_{O}r - i\frac{\pi}{4}} \sin \theta P(\theta)$$ (163f) $$H_{y} = \frac{-\omega I_{O}(1-\alpha)\Omega}{\sqrt{2\pi} (k_{O}r)^{\frac{1}{2}}} e^{ik_{O}r - i\frac{\pi}{4}} P_{1}(\theta)$$ (163g) $$H_{z} = -\frac{I_{O}k_{O}}{2\sqrt{2\pi}(k_{O}r)^{\frac{1}{2}}} e^{ik_{O}r - i\frac{\pi}{4}} \cos \theta P(\theta)$$ where $P(\phi)$ is given in (160a) and (168) $$P_{1}(\phi) = \frac{\sin \phi \cos \phi e^{i2d k_{0} \cos \phi}}{\left[\epsilon_{r} a(1-\alpha) \cos \phi + (n^{2}a - \frac{b^{2}}{a} - \sin^{2}\phi)^{\frac{1}{2}}\right] \left[\mu_{r} a(1-\alpha) \cos \phi + (n^{2}a - \frac{b^{2}}{a} - \sin^{2}\phi)^{\frac{1}{2}}\right] + \alpha \sin^{2}\phi}$$ In cylindrical coordinates the field components and Poynting vector $\label{eq:components} \text{due to potential } A_T \text{ are}$ (163h) $$H_r \stackrel{\sim}{\sim} 0$$ (163i) $$H_{\theta} \approx \frac{I_{O}k_{O}}{2\sqrt{2\pi(k_{O}r)^{\frac{1}{2}}}} e^{ik_{O}r - i\frac{\pi}{4}} P(\theta)$$ (163b) $$E_y \sim -\frac{\omega \mu_0 I_0}{2\sqrt{2\pi(k_0 r)^{\frac{1}{2}}}} e^{ik_0 r - i\frac{\pi}{4}} P(\theta)$$ (163j) $$\overline{S} = \frac{1}{2} \overline{E} \times \overline{H}^* = r \frac{\omega \mu_0 I_0}{16\pi r} |P(\theta)|^2$$ and those due to potential F_T are (163k) $$E_r \approx 0$$ (1631) $$E_{\theta} \approx \frac{I_{O}(1-\alpha)\Omega k_{O}}{\epsilon \sqrt{2\pi(k_{O}r)^{\frac{1}{2}}}} e^{ik_{O}r-i\frac{\pi}{4}} P_{I}(\theta)$$ (163f) $$H_{y} \approx -\frac{\omega I_{0}(1-\alpha)\Omega}{\sqrt{2\pi(k_{0}r)^{\frac{1}{2}}}} e^{ik_{0}r-i\frac{\pi}{4}} P_{1}(\theta)$$ (163m) $$\overline{S} \approx \frac{1}{2} \overline{E} \times \overline{H}^* = \mathring{\Gamma} \frac{\omega (1-\alpha)^2 I_0^2 \Omega^2}{4\pi \epsilon_0 r} |P_1(\theta)|^2$$. ## Magnetic Line Source Parallel to Y-Axis For a magnetic line source located at x = d, z = 0 and parallel to y-axis we write it as (169) $$\overline{M} = \hat{y} M_0 \delta(x-d) \delta(z)$$. The radiated field has no variation with respect to y. The formulation of the problem in this section is similar to the one in the previous section with minor differences. The field components in the upper region are given by (147) but A_T and F_T satisfy respectively the following wave equations. $$(170a) \qquad \nabla^2 \mathbf{A_T} + \mathbf{k_o^2} \mathbf{A_T} = 0$$ and (170b) $$\nabla^{2} \mathbf{F}_{T} + \mathbf{k}_{O}^{2} \mathbf{F}_{T} = -\epsilon_{O} \mathbf{M}_{O} \delta(\mathbf{x} - \mathbf{d}) \delta(\mathbf{z}) .$$ The solutions are (171a) $$A_{T} = \frac{1}{2\pi} \int_{-\infty}^{\infty} g_{1}(k_{z}) e^{i\ell x + ik_{z}z} dk_{z}$$ (171b) $$F_{T} = \frac{1}{2\pi} \int_{-\infty}^{\infty} g_{z}(x, k_{z}) e^{ik_{z}z} dk_{z}$$ where $\ell^2 = k_0^2 - k_z^2$ and g_2 is the same as that shown in (132). g_1 and R are determined later on by the boundary conditions at x = 0. In the bottom region we use the same formulation from (150) through (153). Matching the tangential electric and magnetic field components of both sides at the boundary x = 0 gives the following simultaneous equations. (172a) $$g_1 = \left(1 - \frac{\Omega^2}{\mu \in a^2}\right) f_1$$ (172b) $$\frac{M_0}{2} (1-R) e^{i\ell d} = \frac{i\Omega k_z}{\mu \epsilon a^2} f_1 + \frac{ik_x}{\epsilon a} f_2$$ (172c) $$\frac{-\epsilon_0 M_0}{2i\ell} (1+R) e^{i\ell d} = \left(1 - \frac{\Omega^2}{\mu \epsilon a^2}\right) f_2$$ (172d) $$\frac{\ell}{\mu_0} g_1 = \frac{k_X}{\mu a} f_1 - \frac{\Omega k_Z}{\mu \epsilon a^2} f_2$$. From (172) we have (173) $$R = \frac{\left[\mu a (1-\alpha) \ell - \mu_{o} k_{x}\right] \left[\epsilon a (1-\alpha) \ell + \epsilon_{o} k_{x}\right] - \alpha \mu_{o} \epsilon_{o} k_{z}^{2}}{\left[\mu a (1-\alpha) \ell - \mu_{o} k_{x}\right] \left[\epsilon a (1-\alpha) \ell - \epsilon_{o} k_{x}\right] + \alpha \mu_{o} \epsilon_{o} k_{z}^{2}}$$ (174) $$g_{1} = \frac{-i\mu_{O}\epsilon_{O}(1-\alpha)\Omega M_{O}k_{z}e^{i\ell d}}{\left[\mu_{a}(1-\alpha)\ell-\mu_{O}k_{x}\right]\left[\epsilon_{a}(1-\alpha)\ell-\epsilon_{O}k_{x}\right]+\alpha\mu_{O}\epsilon_{O}k_{z}}.$$ The expressions in integral form for the field components in the region $\mathbf{x} \geq \mathbf{d}$ are (175a) $$E_{x} = \frac{-M_{o}}{4\pi} \int_{-\infty}^{\infty} \frac{k_{z}}{\ell} \left[1 + \frac{R_{n}}{R_{d}} e^{i2\ell d} \right] e^{i\ell(x-d) + ik_{z}z} dk_{z}$$ (175b) $$E_{y} = \frac{\omega \mu_{o} \epsilon_{o} (1-\alpha) \Omega M_{o}}{2\pi} \int_{-\infty}^{\infty} \frac{k_{z}}{R_{d}} e^{i\ell (x+d) + ik_{z}z} dk_{z}$$ (175c) $$E_{z} = \frac{M_{o}}{4\pi} \int_{-\infty}^{\infty} \left[1 + \frac{R_{n}}{R_{d}} e^{i2\ell d} \right] e^{i\ell (x-d) + ik_{z}z} dk_{z}$$ (175d) $$H_{x} = \frac{-\epsilon_{o}(1-\alpha)\Omega M_{o}}{2\pi} \int_{-\infty}^{\infty} \frac{k_{z}^{2} e^{i\ell(x+d) + ik_{z}z}}{R_{d}} dk_{z}$$ (175e) $$H_{y} = \frac{-\omega \epsilon_{0} M_{0}}{4\pi} \int_{-\infty}^{\infty} \frac{1}{\ell} \left[1 + \frac{R_{n}}{R_{d}} e^{i2\ell d} \right] e^{i\ell(x-d) + ik_{z}z} dk_{z}$$ (175f) $$H_{z} = \frac{\epsilon_{o}(1-\alpha)\Omega M_{o}}{2\pi} \int_{-\infty}^{\infty} \frac{k_{z}\ell}{R_{d}} e^{i\ell(x+d)+ik_{z}z} dk_{z}$$ where $$R_{n} = [\mu a(1-\alpha)\ell - \mu_{o}k_{x}] [\epsilon a(1-\alpha)\ell + \epsilon_{o}k_{x}] - \alpha \mu_{o}\epsilon_{o}k_{z}^{2}$$ $$R_{d} = \left[\mu a (1-\alpha)\ell - \mu_{o} k_{x} \right] \left[\epsilon a (1-\alpha)\ell - \epsilon_{o} k_{x} \right] + \alpha \mu_{o} \epsilon_{o} k_{z}^{2} .$$ Branch points are given in (102a, c) and shown in Fig. 12. Poles can be found from (159). Using the transformation (110) where k_y is replaced by k_z (175e) becomes (176) $$H_{y} = -\frac{\omega \epsilon_{0} M_{0}}{4\pi} \int_{-\infty}^{\infty} Q(\phi) e^{ik_{0}r \cos(\phi - \theta)} d\phi$$ where (176a) $$Q(\phi) = 1 +$$ $$\frac{\left[\mu_{r}a(1-\alpha)\cos\phi+(n^{2}a-\frac{b^{2}}{a}-\sin^{2}\phi)^{\frac{1}{2}}\right]\left[\epsilon_{r}a(1-\alpha)\cos\phi-(n^{2}a-\frac{b^{2}}{a}-\sin^{2}\phi)^{\frac{1}{2}}\right]-\alpha\sin^{2}\phi}{\left[\mu_{r}a(1-\alpha)\cos\phi+(n^{2}a-\frac{b^{2}}{a}-\sin^{2}\phi)^{\frac{1}{2}}\right]\left[\epsilon_{r}a(1-\alpha)\cos\phi+(n^{2}a-\frac{b^{2}}{a}-\sin^{2}\phi)^{\frac{1}{2}}\right]+\alpha\sin^{2}\phi}$$ · e^{i2dkocos φ}. The transformed path of integration $C_{\rm O}$ and the steepest descent path $C_{\rm S}$ are also shown in Fig. 12. The branch points and poles in ϕ -plane are given by (161). Shifting the path of integration from $C_{\rm O}$ to $C_{\rm S}$ the integral in (176e) can be written as (177) $$H_{y} = -\frac{\omega \epsilon_{0} M_{0}}{4\pi} \int_{C_{s}} Q(\phi) e^{ik_{0} r \cos(\phi - \theta)} d\phi$$ $$-\frac{i\omega \, \epsilon_{O} M_{O}}{2} \sum_{p} G(\phi_{p}) e^{ik_{O}r \cos(\phi_{p} - \theta)} + K$$ where $G(\phi_p)$ is the residue of $Q(\phi)$ at the pole ϕ_p which is given in (161b, c). If there are no poles located near the saddle point the first term in (177) can be evaluated approximately for the far field as (178a) $$H_{y} = -\frac{\omega \epsilon_{0} M_{0}}{4\pi} e^{ik_{0}r - i\frac{\pi}{4}} \sum_{m=0}^{\infty} \frac{Q^{m}(\theta)}{m!} e^{-im\frac{\pi}{4}} [1 + (-1)^{m}]$$ $$\frac{\Gamma\left(\frac{m+1}{2}\right)}{2\left(\frac{k_{O}r}{2}\right)^{\frac{m+1}{2}}}$$ where the leading term is (178b) $$H_{y} \approx \frac{-\omega \epsilon_{O} M_{O}}{2\sqrt{2\pi}(k_{O}r)} e^{ik_{O}r - i\frac{\pi}{4}} Q(\theta) .$$ The residue of $Q(\phi)$ at pole ϕ_p is $$\begin{split} G(\varphi_p) &= G_n/G_d \\ G_n &= 2\epsilon_r a(1-\alpha)\cos\varphi_p \big[\mu_r a(1-\alpha)\cos\varphi_p + (n^2 a - \frac{b^2}{a} - \sin^2\varphi_p)^{\frac{1}{2}}\big] \\ & \cdot e^{i2d \, k} \cos\varphi_p \\ G_d &= 2\alpha\sin\varphi_p\cos\varphi_p - \sin\varphi_p \bigg\{ \big[\epsilon_r a(1-\alpha)\cos\varphi_p + (n^2 a - \frac{b^2}{a} - \sin^2\varphi_p)^{\frac{1}{2}}\big] \\ & \cdot \bigg[\mu_r a(1-\alpha) + \frac{\cos\varphi_p}{(n^2 a - \frac{b^2}{a} - \sin\varphi_p)^{\frac{1}{2}}}\bigg] \\ & + \bigg[\epsilon_r a(1-\alpha) + \frac{\cos\varphi_p}{(n^2 a - \frac{b^2}{a} - \sin^2\varphi_p)^{\frac{1}{2}}}\bigg] \\ & \cdot \big[\mu_r a(1-\alpha)\cos\varphi_p + (n^2 a - \frac{b^2}{a} - \sin\varphi_p)^{\frac{1}{2}}\bigg] \bigg\} \end{split}$$ A branch cut integral has to be included if the angle of observation θ is beyond the limit given in (165). Its approximate value is (180) $$H_{y_{(branch)}} \approx \frac{i\omega\epsilon_{o}a M_{o}(1-\alpha)\sqrt{2k_{zo}}}{4\sqrt{\pi}} \left(\frac{i}{z}\right)^{3/2} \cdot \left[\frac{\epsilon_{r}\mu_{r}a^{2}(1-\alpha)^{2}(k_{o}^{2}-k_{zo}^{2})-\alpha k_{zo}^{2}}{\epsilon_{r}\mu_{r}a^{2}(1-\alpha)^{2}(k_{o}^{2}-k_{zo}^{2})+\alpha k_{zo}^{2}}\right]$$ (180) (cont) $$\mu_{r} + \epsilon_{r}$$ $$\left[\epsilon_{r}\mu_{r}a^{2}(1-\alpha)^{2}(k_{O}^{2}-k_{zO}^{2}) + \alpha k_{zO}^{2} - \frac{\epsilon_{r} - \mu_{r}}{\epsilon_{r}\mu_{r}a^{2}(1-\alpha)^{2}(k_{O}^{2}-k_{zO}^{2}) - \alpha k_{zO}^{2}}\right]$$ $$ik_{zo}z - \sqrt{k_{zo}^{2} - k_{o}^{2}} (x+d)$$ where $k_{\rm ZO}$ is given in (102c). The leading term from the saddle point method of integration for the other field components in (175) are (178c) $$E_{x} \approx \frac{-M_{O} k_{O}}{2\sqrt{2\pi} (k_{O}r)^{\frac{1}{2}}} e^{ik_{O}r - i\frac{\pi}{4}} \sin \theta Q(\theta)$$ (178d) $$E_{y} \approx \frac{\omega (1-\alpha) \Omega M_{o}}{\sqrt{2\pi (k_{o}r)^{\frac{1}{2}}}} e^{ik_{o}r - i\frac{\pi}{4}} P_{1}(\theta)$$ (178e) $$E_{z} \stackrel{\sim}{\sim} \frac{M_{O}k_{O}}{2\sqrt{2\pi(k_{O}r)^{\frac{1}{2}}}} e^{ik_{O}r-i\frac{\pi}{4}} \cos\theta Q(\theta)$$ (178f) $$H_{x} \approx \frac{-(1-\alpha)\Omega
M_{O}k_{O}}{\mu_{O}\sqrt{2\pi(k_{O}r)^{\frac{1}{2}}}} e^{ik_{O}r-i\frac{\pi}{4}} \sin \theta P_{1}(\theta)$$ (178g) $$H_{z} \approx \frac{(1-\alpha)\Omega M_{O}k_{O}}{\mu_{O}\sqrt{2\pi}(k_{O}r)^{\frac{1}{2}}} e^{ik_{O}r-i\frac{\pi}{4}} \cos \theta P_{1}(\theta)$$ where $Q(\phi)$ is given in (176a) and $P_1(\phi)$ in (168). In cylindrical coordinates the field components and Poynting vector due to potential F_T are (178j) $$E_r \stackrel{>}{\sim} 0$$ (178i) $$E_{\theta} \approx \frac{M_{O}k_{O}}{2\sqrt{2\pi(k_{O}r)^{\frac{1}{2}}}} e^{ik_{O}r-i\frac{\pi}{4}} Q(\theta)$$ (178b) $$H_{y} \approx \frac{-\omega \epsilon_{O} M_{O}}{2\sqrt{2\pi(k_{O}r)^{\frac{1}{2}}}} e^{ik_{O}r - i\frac{\pi}{4}} Q(\theta)$$ (178j) $$\overline{S} \stackrel{\sim}{\sim} \stackrel{\wedge}{r} \frac{\omega \epsilon_{O} M_{O}^{2}}{16 \pi r} |Q(\theta)|^{2}$$ and those due to A_T are (178k) $$H_r \approx 0$$ (1781) $$H_{\theta} \approx \frac{M_{O}(1-\alpha)\Omega k_{O}}{\mu_{O}\sqrt{2\pi} (k_{O}r)^{\frac{1}{2}}} e^{ik_{O}r-i\frac{\pi}{4}} P_{1}(\theta)$$ (178d) $$E_{y} \approx \frac{\omega (1-\alpha) \Omega M_{o}}{\sqrt{2\pi} (k_{o}r)^{\frac{1}{2}}} e^{ik_{o}r - i\frac{\pi}{4}} P_{1}(\theta)$$ (178m) $$\overline{S} \approx \hat{r} \frac{\omega (1-\alpha)^2 \Omega^2 M_O^2}{4\pi \mu_O r} |P_1(\theta)|^2$$. #### CHAPTER V CONCLUSIONS The definite form of Maxwell's equations for a moving isotropic and lossless medium has been derived by making use of the constitutive relations as found in Minkowski's theory. The wave equations satisfied by the field vectors were given. The integration of these equations is performed by the introduction of the vector and scalar potential functions following a method similar to that used for the stationary medium. results are then applied to treat two problems. The first is the problem of rectangular and cylindrical waveguides which are filled with isotropic and lossless media moving uniformly in the direction parallel to the axis of the guide. The second problem deals with the effect of uniform motion of a dielectric half-space on the radiation from a line source located above and parallel to the half-space. The sources considered are electric and magnetic line sources, perpendicular or parallel to the direction of motion. The results thus obtained reduce, as expected, to the known solutions for a medium at rest when the medium becomes stationary or when the constitutive parameters of the medium are set equal to those of free space. In the waveguide problem it is found that when the velocity of the medium is small such that $n\beta < 1$ there is another frequency limit denoted by f+ which is larger than the cut off frequency fc. Two waves with different phase velocity can propagate freely and the faster one travels in the direction opposite to that of the moving medium while the other one travels in this or the reversed direction depending on whether the frequency is below or above f_{+} f + reduces to f_{c} when β approaches zero or n approaches one. As the velocity of the medium becomes higher and $n\beta > 1$, the cut off phenomenon disappears but there is still another frequency limit denoted by f_ given by the same formula as that for f_+ . It is also possible to have two waves of unequal phase velocity propagating without attenuation. Both will travel in the same direction as that of the medium unless the frequency is lower than f in which case the slower one travels in the opposite direction. In the case of a moving half-space when the line source is oriented perpendicular to the moving direction, the field expressions are similar to those in the stationary case and the far field is linearly polarized. When the line source is oriented parallel to the moving direction another wave component arises and its magnitude varies mainly with the velocity. Then the radiated field is in general elliptically polarized. However, the direction of power flow for each individual wave component is found to be radial. The proper location of the branch cuts depends upon the magnitude of the index of refraction and the velocity of the moving medium. Stronger variations are observed when the line source is oriented perpendicular to the moving direction. #### REFERENCES - Lorentz, H. A., "Electromagnetic Phenomena in a System Moving with Any Velocity Smaller than that of Light," Proc. Acad. Sci., Amst., 6, p. 809, 1904. - 2. Poincare, H., "Sur la dynamique de l'electron," C.R. Acad. Sci., Paris, 140, p. 1504, 1905; "Sur la dynamique de l'electron," R.C. Circ. mat. Palermo, 21, p. 129, 1906. - 3. Einstein, A., "Zur Elektrodynamik bewegter Korper," Ann. Phys., Lpz., 17, p. 891, 1905. - 4. Minkowski, Hermann, "Die Grundgleichungen fur die elektromagnetischen Vorgange in bewegten Korpern," Gottingen Nachrichten, p. 53, 1908. - 5. Tai, C.T., "A Study of Electrodynamics of Moving Media," Proc. IEEE, Vol. 52, p. 685, June 1964. - 6. Fano, R. M., Chu, L. J., Adler, R. B., "Electromagnetic Fields, Energy and Forces," Chap. 9, John Wiley and Sons, Inc., New York, N. Y., 1960. - 7. Boffi, L. V., "Electrodynamics of Moving Media," Ph. D. dissertation, Massachusetts Institute of Technology, Cambridge, 1958. - 8. Tai, C. T., op. cit. - 9. Compton, R. T., Jr., and Tai, C. T., "The Dyadic Green's Function for an Infinite Moving Medium," Report 1691-3, January 1964, Antenna Laboratory, The Ohio State University Research Foundation, prepared under Grant Number NsG-448, National Aeronautics and Space Administration, Washington 25, D. C.; "Radiation from Harmonic Sources in a Uniformly Moving Medium," Trans. of the IEEE, Vol. AP-13, No. 4, July 1965. - 10. Collier, J.R., and Tai, C.T., "Guided Waves in Moving Media," Trans. of the IEEE, Vol. MTT-13, No. 4, July 1965. - 11. Tai, C.T., "Two Scattering Problems Involving Moving Media," Report 1691-7, May 1964, Antenna Laboratory, The Ohio State University Research Foundation, prepared under Grant Number NsG-448, National Aeronautics and Space Administration, Washington 25, D.C. - 12. Tai, C. T., "The Dyadic Green's Function for a Moving Medium," Trans. of the IEEE, Vol. AP-13, No. 2, p. 322, March 1965. - 13. Lee, K.S. H., and Papas, C. H., "Electromagnetic Radiation in the Presence of Moving Simple Media," Jour. of Math. Phys., Vol. 5, No. 12, December 1964; Daly, P., Lee, K.S. H., and Papas, C. H., "Radiation Resistance of an Oscillating Dipole in a Moving Medium," Trans. of the IEEE, Vol. 13, No. 4, July 1965. - 14. Lee, K.S.H., and Papas, C.H., "Antenna Radiation in a Moving Dispersive Medium," Trans. of the IEEE, Vol. AP-13, No. 5, September 1965. - 15. Papas, C. H., Theory of Electromagnetic Wave Propagation, McGraw-Hill Book Co., Inc., New York, p. 222, 1965. - 16. Sommerfeld, A., <u>Electrodynamics</u>, Academic Press, New York, p. 280, 1952. - 17. Tai, C. T., "The Dyadic Green's Function for a Moving Medium," Trans. of the IEEE, Vol. AP-13, No. 2., p. 322, March 1965. - 18. Stratton, J. A., Electromagnetic Theory, McGraw-Hill Book Co., Inc., New York, p. 23, 1941. - 19. Tai, C.T., "Effect of a Grounded Slab on Radiation from a Line Source," J. Appl. Physics, Vol. 22, p. 405, April 1951. - 20. Barone, S., "Leaky Wave Contribution to the Field of a Line Source above a Dielectric Slab," Polytech. Inst. Brooklyn, MRI Research Report R-532-56, November 1956. - 21. Whitmer, R. M., "Field in Non-metallic Waveguides," Proc. IRE, Vol. 36, p. 1105, September 1948. - 22. Tai, C. T., "Effect of a Grounded Slab on Radiation from a Line Source," J. Appl. Physics, Vol. 22, p. 405, April 1951. - 23. Oberhettinger, F., "On a Modification of Watson's Lemma," J. Research National Bureau of Standards, Vol. 63B, p. 15, July-September 1959. - 24. Erdelyi, A., <u>Higher Transcendental Functions</u>, Vol. I, McGraw-Hill Book Co., Inc., New York, 1953. - 25. Ott, H., Ann Physik, Vol. 41, p. 443, 1942. - 26. Whittaker, E. T. and Watson, G. N., Modern Analysis, Cambridge University Press, The Macmillan Company, New York, p. 245, 1946. - 27. Tai, C. T., "Effect of a Grounded Slab on Radiation from a Line Source," J. Appl. Physics, Vol. 22, p. 405, April 1951.